
1

MARGRIT JÜNEMANN
FRITZ WEITMANN

ÎNVĂŢĂMÂNTUL ARTISTIC ÎN ŞCOALA WALDORF

DESENUL ŞI PICTURA

2

3

MARGRIT JÜNEMANN
FRITZ WEITMANN

ÎNVĂŢĂMÂNTUL ARTISTIC

ÎN ŞCOALA WALDORF

DESENUL ŞI PICTURA

TRIADE

4

Traducere după:

Margrit Jünemann
Fritz Weitmann

DER KÜNSTLERISCHE UNTERRICHT
IN DER WALDORFSCHULE

MALEN UND ZEICHNEN

Editura Freies Geistesleben, Stuttgart 1993

Traducător:
Delia Popescu

Redactor:
Leonte Popescu

© 2004 Editura TRIADE, Cluj-Napoca
ISBN 973-8313-77-5

5

Cuprins

Drept introducere...9

Cum a luat naştere cartea...11

Culorile în acuarelă ca mijloc de pictură (F. Witmann)...13

PRINCIPIILE DE BAZĂ ALE PICTURII

DE LA CLASA I LA CLASA A XII-a. (M.Jünemann)

Pregătirea profesorului...25

Teoria culorilor a lui Goethe...25 – Vieţuirea în culoare...29

Primii trei ani...31

Premise...31 – O zi de pictură...31 – Nuanţe de culoare, execuţii de schimbare a culo-
rilor, poveşti cu culori...33 – Pictura legată de conţinutul unei poveşti...39 – Pictura ce
povesteşte...43 – Puncte de vedere terapeutice...45 – Pictura şi desenul în grădiniţă...48
– Relaţia cu linia...49

Predarea picturii de la clasa a III-a la clasa a V-a...52

Cunoştinţe despre animale...52 – Cunoştinţe despre plante...55

Desenul clarobscur şi perspectiva în clasele a VI-a până la a VIII-a...58

Predarea picturii de la clasa a VI-a până într-a VIII-a...62

Introducerea în tehnica straturilor...62 – Pictarea şi desenarea hărţilor...64 – Dispoziţii
su� eteşti din natură...67

PREDAREA PRACTIC-ARTISTICĂ

DE LA CLASA A IX-a LA CLASA A XII-a. (F. Weitmann)

Folosirea mijlocului artistic în orele de specialitate...73

Varietatea de activităţi artistic-meşteşugăreşti în clasa a IX-a...78

Predarea practic-meşteşugărească...79 – Studiul artei. (Estetica şi istoria artei)...81

Con� guraţii plastice în al 9-lea an de şcoală...83

Desenul în clarobscur în al 9-lea an de şcoală pe fundalul artei gra� ce a lui
Dürer...89

Exerciţii de desen...90

Desenul în tehnica clarobscur în al 11-lea an de şcoală...95

6

Pictura în al 10-lea an de şcoală...109

Exerciţii şi tehnici de pictură...109 – Transpunerea de alb-negru în fantezie de culoa-
re...112

Pictura în al 11-lea an de şcoală...116

Exerciţii practice de pictură...117 – Motive: copac...118 – Răsărit de soare.– Apus de
soare...120 – Dispoziţii lunare...122 – Motive � orale...122

Pictura în clasa a XII-a...126

Omul ca motiv 126 – Puncte de vedere conţinând elementul pictural 127 – Procese de
pictură în predare 128 – Teme pedagogice deosebite...132

Retrospectivă şi formulare de întrebări...134

IMPULSURILE DATE DE RUDOLF STEINER

PENTRU O NOUĂ ARTĂ A EDUCAŢIEI. (F. Weitmann)

Principii pentru creaţia artistică dată de R. Steiner în învăţătura sa asupra culori-
lor...139

Puncte de vedere pentru pictură...154

Exemplele de pictură ale lui R. Steiner...159

Pictura cupolelor primului Goetheanum...159 – Schiţe şcolare...161 – Schiţe şcolare
pentru educarea pictorilor...165 – Schiţele-pastel mari şi acuarele...166

Goetheanum şi stilul Bauhaus...168

Arta ca pedagogie populară...173

Note...179

Indicaţii bibliogra� ce...192

7

Arta, atât cea în imagini cât şi cea muzical-poetică, este o necesitate a
naturii copilului. Şi preocuparea cu arta este adecvată vârstei copilului,
dacă se realizează la vârsta şcolară. Ca pedagogi, nu ar trebui să vorbim
prea mult despre faptul că o artă sau alta ar fi„utilă” pentru dezvoltarea
vreunei anumite capacităţi omeneşti, căci arta există de dragul artei. Dar
ca pedagogi trebuie să iubim într-atât arta, încât să nu vrem să lipsim omul
în devenire de trăirea ei. Şi atunci vom vedea ce devine copilul – omul în
devenire – prin trăirea ei. Abia prin artă este trezită raţiunea la viaţa sa
adevărată. Sentimentul datoriei se maturizează când impulsul spre activi-
tate învinge în mod artistic, în libertate, materia. Simţul artistic al educa-
torului şi profesorului însu� eţeşte elementul şcolar. El îngăduie existenţa
bucuriei în seriozitate şi a sensului deplin în bucurie. Prin raţiune, natura
este doar înţeleasă, prin sentimentul artistic, ea este trăită. Copilul condus
spre înţelegere se maturizează întru „a putea”, dacă înţelegerea se dez-
voltă plină de viaţă; dar copilul condus înspre artă se maturizează pentru
„a crea”. Prin „a putea”, omul se dăruieşte, se istoveşte pe sine; prin „a
crea”, el îşi creşte capacitatea de „a putea”. Copilul, chiar dacă modelea-
ză sau pictează încă fără îndemânare, trezeşte în sine, prin activitatea sa,
omul su� etesc. Copilul introdus în sfera muzicală şi în cea poetică îşi simte
natura omenească cuprinsă de un su� etesc ideal. El resimte un alt aspect al
modului său de a � om.

Dar nu se va ajunge la toate acestea atunci când elementul artistic este
doar alăturat celeilalte educaţii şi predări, dacă el nu este integrat organic
în aceasta. Căci orice învăţământ şi orice predare trebuie să constituie un
întreg. În nevoia de artă trebuie să con� ueze cunoaşterea, con� gurarea
vieţii, exersarea în vederea obţinerii îndemânării practice; trăirea artistică
trebuie să-şi dorească învăţarea, observarea, însuşirea îndemânării.

 Rudolf Steiner

Din schiţa unei conferinţe pentru o „Sesiune artistic-pedagogică a şcolii Waldorf”,
martie 1923, tipărită în „Ideea Goetheanumului în cadrul crizei culturale a prezentu-
lui”, Dornach 1961 (GA 36).

8

9

Drept introducere

În acord cordial cu autorii, Centrul de cercetări pedagogice al Uniunii Şcolilor
libere Waldorf ar dori să dedice acest volum memoriei pictorului Julius Hebing şi
veneratului nostru coleg Dr. Erich Schwebsch. Erich Schwebsch – provenind din
învăţământul superior berlinez - a fost solicitat de către Rudolf Steiner în 1921 să
predea la Şcoala Waldorf din Stuttgart (fondată în 1919). Având studii estetice cu-
prinzătoare, înainte de toate în domeniul muzicii, el se afirmase tocmai prin cartea
sa asupra lui Anton Bruckner. La şcoala Waldorf era aşteptat; el urma să clădească
predarea estetică pentru clasele superioare.

La consfătuirea de atunci cu profesorii, Rudolf Steiner spunea: la vârsta la care
tânărul, trecând prin adolescenţă, devine el însuşi o parte a naturii, răstimp în care
şi învăţământul abundă tot mai mult de materii de specialitate ale ştiinţelor naturii,
trebuie adusă o contrapondere uman-morală, cea a libertăţii, în legităţile tot mai
dominante ale predării şi ale vieţii. Aceasta va fi acum sarcina învăţământului ce
trebuie creat, al esteticii (al „învăţământului teoretic al artei” la şcoala Waldorf),
la fel ca şi al celorlalte preocupări practice intense cu elementele de artă în clasele
9–12).

Schwebsch a lucrat ani de-a rândul la sarcina care i-a fost trasată. Lucrarea aproape
terminată, împreună cu toate elementele pregătitoare, a căzut pradă � ăcărilor în
timpul războiului. Schwebsch era într-adevăr chemat să expună şi publicităţii ceea
ce a fost elaborat în acest domeniu în şcoala Waldorf din Stuttgart şi în şcolile
surori, născute în ţară şi în afara ei începând din 1919 şi până la interdicţia politică
din 1938, ca particularitate deosebită a artei educaţiei antroposofi ce. De la entu-
ziasta reconstrucţie din toamna anului 1945, datorită rapidei răspândiri a mişcării
Waldorf, Schwebsch nu a mai avut timp să lucreze la o nouă variantă a operei
distruse; era ocupat cu reconstrucţia şcolii din Stuttgart şi constituirea Uniunii
şcolilor Waldorf, mergea spre consiliere la iniţiativele nou întemeiate, se ocupa de
organizarea celor două conferinţe generale anuale ale profesorilor şi, începând din
1951, de reluarea sesiunilor educatorii publice ale şcolilor Waldorf.

În cadrul acestei activităţi neobosite, de largă anvergură, el era preocupat în mod
deosebit de misiunea elementului artistic în arta educaţiei lui Rudolf Steiner.
El a aflat pe atunci în Julius Hebing un prieten şi ajutor congenial. În capitolul
„Despre naşterea cărţii”, Margrit Jünemann şi Fritz Weitmann au vorbit despre
Julius Hebing, în calitate de elevi ai lui. Studiile sale asupra Teoriei culorilor a lui
Goethe şi a continuării ei de către Rudolf Steiner, strădania sa rodnicită de sfatu-
rile lui Rudolf Steiner pentru descoperirea de căi noi în pictură şi în special în arta
pedagogică, strădaniile sale practice pentru păstrarea schiţelor lui Rudolf Steiner,
seria sa de publicaţii „Lume, culoare şi om” – toate acestea s-au legat în aceşti ani
cu activitatea sa de profesor Waldorf, prin călătoriile sale la şcolile Waldorf, prin
cursuri şi seminarii, prin organizarea regulată a sesiunilor de Rusalii la Ulm.

Trecerea deosebit de timpurie a pragului de către Erich Schwebsch (de Rusalii,
1953), a adus mari tergiversări în activitatea de publicare planificată: am putut face
publice de la el doar două volume cu articole reunite din „vechea” mişcare şcolară

10

Waldorf, care au apărut ca volumele 4 şi 5 din seria publicaţiei întemeiate pe atunci
„Antropologie şi educaţie”, având titlurile „Arta educaţiei din prezentul spiritual”
şi „Relativ la educaţia estetică”.

Şi opera vieţii lui Julius Hebing a rămas nedesăvărşită. Specifi cul fiinţei sale era
abordarea neobosită a problemelor şi extinderea studiilor sale asupra a noi dome-
nii. El a murit în 1973 – la 83 de ani – şi a fost activ până în ultimele luni ale vieţii
sale.

Aşa că sarcina de a expune public acest element deosebit al şcolii Waldorf revine
unei generaţii mai tinere. Apreciem lucrarea lui M. Jünemann şi F.Weitmann într-
o serie începută deja în 1965 cu publicaţia de către Dr. Hildegard Gerber asupra
esenţei şi misiunii predării esteticii (vol. 21: „Formarea omului prin înţelegerea
artei. Contribuţii la o educaţie estetică”).

Prezentului volum trebuie să-i urmeze monografii despre diferitele domenii ale
artei: trebuie realizate comunicări în privinţa plastifierii, de la modelajul din clasele
mici până la configurarea plastică în lut şi piatră din clasele superioare. Trebuie
adăugate expuneri relative la elementul meşteşugăresc, cultivat în special în lemn
începând din clasa a 6-a, şi care se ridică în clasele superioare la nivelul configu-
raţiei artistice. În deceniile ce au urmat de la reînceperea mişcării noastre şcolare,
domeniile meşteşugăreşti au fost extinse ca elemente importante ale cultivării voin-
ţei, prin adăugarea tâmplăriei, prelucrărilor metalice, activităţii de forjare, a celei
ceramice. Chiar şi domeniul aşa-numitului lucru manual „blajin”, care este realizat
în şcolile Waldorf, împreună de băieţi şi de fete, şi care în clasele superioare se
continuă prin vopsirea materialelor textile, tors şi ţesut, merită o expunere amă-
nunţită a realizărilor. Asupra documentaţiei cuprinzătoare, aflate la baza acestui
domeniu, pe care o datorăm lui Hedwig Hauck, există referiri în capitolul „Cum a
luat naştere cartea”.

Ca următoare publicaţie în seria menţionată sperăm să apară în curând cartea des-
pre rolul elementului muzical în planul de învăţământ al celor 12 clase ale şcolii
Waldorf; căci se lucrează intens la ea. Şi noua artă a mişcării, euritmia, întemeiată
de Rudolf Steiner, materie obligatorie în toate clasele Waldorf, trebuie tratată în
privinţa valorii ei formatoare asupra oamenilor. În fine, elementul declamator-ar-
tistic, - recitarea mult exersată în toate clasele, vorbirea în cor, reprezentaţiile dra-
matice – merită o tratare pe larg. Centrul de cercetări pedagogice vede în misiunea
tipăririi seriei menţionate planificate o sarcină de primă importanţă. Tot mereu li se
conformă profesorilor Waldorf, şi în special în perioadele şcolare neliniştite (cum
a fost cazul acum câţiva ani), faptul că soarta întregii vieţi şcolare, şi în special a
claselor superioare, depinde tocmai de eficienţa modului de funcţionare al materii-
lor artistice.

În încheierea acestei introduceri vrem să exprimăm autorilor aprecierea întregii
mişcări şcolare Waldorf pentru activitatea depusă de-a lungul deceniilor în dome-
niul menţionat, ca şi sentimentele de recunoştinţă ale Centrului de cercetări peda-
gogice pentru munca desfăşurată la această carte. Mulţumiri din inimă şi doamnei
Dr. phil. Ruth Moering din Wanne-Eickel pentru sprijinul acordat la lectoratul
cărţii.

Stuttgart, toamna anului 1976 Ernst Weißert

11

Cum a luat naştere cartea

Cartea de faţă a crescut din activitatea de predare a celor doi autori şi din întrunirile
de specialitate urmate în paralel, ca şi din consfătuirile cu colegii din alte şcoli
Waldorf, în răstimp de aproximativ treizeci de ani. Ea are deci o lungă istorie a
conceperii sale, legată de elaborarea planului de învăţământ a diferitelor materii.
Rezultatele sale sunt publicate în cadrul seriei „Antropologie şi educaţie”, edita-
te de secţiunea de cercetare pedagogică a Uniunii şcolilor libere Waldorf. Însă
deoarece şcolile individuale lucrează autonom pe baza principiilor pedagogiei lui
Rudolf Steiner, o astfel de prezentare redă o formă practică a planului de învăţă-
mânt pe baza liniilor directoare prelucrate în comun. Acest fapt trebuie să � e ac-
centuat tocmai în legătură cu predarea artelor, care este determinată de capacităţile
deosebite ale profesorului.

În cadrul pedagogiei Waldorf, predarea artistic-imaginativă are o poziţie centrală
de la clasa întâi până la a douăsprezecea. Iar pe primul plan nu se află în primul
rând rezultatul artistic, ci formarea de aptitudini care servesc dezvoltării armonioa-
se a copilului, dezvoltării calităţilor sale înnăscute. Acest ţel stă la baza multiplelor
puncte de vedere, cu care Rudolf Steiner a tratat aşa-numitele materii muzicale.
Există o adevărată abundenţă de expuneri cuprinzătoare cât şi de date mai scurte,
în care Rudolf Steiner a dezvoltat direcţia în care trebuie să se lucreze cu elevii de
la o treaptă la alta. Prezentarea noastră se bazează pe prelucrarea acestui material şi
pe schimbul continuu de experienţă. Vom menţiona aici doar izvoarele principale.
În notele de la sfârşitul cărţii este pusă la dispoziţie o bibliografie cuprinzătoare.

Pentru orientarea antroposofică şi metoda didactică, fundamentale sunt conferin-
ţele şi seminarele cu care Rudolf Steiner a pregătit profesorii primei şcoli Waldorf
din Stuttgart înainte de deschiderea oficială din septembrie 19191. Ca îndrumător
al acestei şcoli în primii săi 5 ani, el a dezvoltat cu colegiul, în şaptezeci de consfă-
tuiri, etapele de la o clasă la alta, a strâns laolaltă experienţele şi a dat în amănunt
indicaţii şi sfaturi. Şi pe cât cuprinsul acestor convorbiri este determinat de situaţia
existentă de fiecare dată, pe atât ne indică ele drumul în toate amănuntele.

În aceiaşi ani, 1919-1924, Rudolf Steiner a ţinut conferinţe pedagogice în Elveţia,
Anglia şi Olanda, unde exista un viu interes faţă de constituirea unor şcoli ase-
mănătoare. În Stuttgart a continuat conferinţele asupra domeniilor speciale ale
pedagogiei.

Desigur că aceste teme au fost atinse şi în multe alte conferinţe, în mod deosebit
acolo unde a vorbit despre problemele artei. Aceste expuneri au fost concentrate
de către Hedwig Hauck, profesoară de lucru manual din prima şcoală din Stuttgart,
în cuprinzătoarea lucrare „Lucrul manual şi artele decorative”, care a apărut pentru
prima oară în 19372.

O primă privire de ansamblu asupra planului de învăţământ a fost publicată deja
în 1925 de către diriginta de clasă Caroline von Heydebrand3. Caracteristica intro-
ductivă detaliată a principiilor şi situaţiei este şi astăzi încă inegalabilă. E.A. Karl
Stockmeyer, de asemenea profesor în colegiul de întemeiere, a editat apoi în 1955,
după o predare de două decenii, o culegere de surse în care sunt reunite laolaltă
indicaţiile lui Rudolf Steiner, ordonate pe materii şi clase4, o operă indispensabilă

12

pentru munca internă a consiliilor pedagogice şi pentru fiecare profesor în parte. În
ea este conţinut şi un rezumat asupra învăţământului artistic. Acolo este menţionată
o referire dintr-o consfătuire din noiembrie 1920, prin care Rudolf Steiner deschide
perspectiva asupra unui „plan de învăţământ sistematic pentru clasele inferioare”,
asupra căruia nu mai revine ulterior. Chiar şi planurile de învăţământ schiţate
pentru alte materii nu sunt concepute ca prescripţii fixe, ci ele arată metodele peda-
gogico-didactice bazate pe cunoaşterea evoluţiei copilului şi domeniile materiilor
corespunzătoare în legătură cu situaţia fiecărei trepte de vârstă. Din aceasta rezultă
pentru profesorul Waldorf un proces continuu de adaptare la condiţiile schimbă-
toare de vârstă. Aceasta se desfăşoară în consfătuirile pedagogice săptămânale în
cadrul consiliilor, în întâlnirile anuale de lucru în cadrul Uniunii Şcolilor Waldorf,
în sesiunile de specialitate şi în publicaţiile în care sunt discutate domeniile parti-
culare ale predării. Ele apar în seria mai sus menţionată.

Prezenta lucrare se consideră o astfel de publicaţie. La baza ei se află practica de
predare a lui M. Jünemann ca profesor diriginte al clasei în primii opt ani şi a lui F.
Weitmann, ca profesor pentru materiile de artă şi atelier. Amândoi au luat parte în-
cepând din 1952 la sesiunile de pictură care au fost organizate de Uniunea Şcolilor
Waldorf pentru profesorii Waldorf şi au fost conduse de pictorul Julius Hebing.
Julius Hebing a redactat o serie de lucrări cuprinzătoare, din păcate întrerupte,
„Lumea, culoarea şi omul”, rezultatul scris al muncii sale de o viaţă, care consta în
prezentarea practică a teoriei culorilor a lui Goethe şi a devenirii sale ulterioare prin
Rudolf Steiner, ca fundament al unui nou stil în pictură5.

Hebing a putut realiza mulţi ani de-a rândul experimente relative la teoria culori-
lor şi exerciţii de pictură cu profesorii şi seminariştii în cadrul şcolii Waldorf din
Stuttgart. Mai târziu această muncă a fost continuată de profesorii înşişi şi s-a mers
mai departe, an de an. Autorii participă şi ei în mod creator la această activitate.
Domeniul lor de experienţă se extinde prin aceasta, dincolo de activitatea lor de
predare, asupra muncii de colaborare cu colegii din întregul teritoriu al Germaniei
şi al ţărilor învecinate. Deoarece ei conduc şi grupe artistice de lucru în săptămâ-
nile pedagogice de vară ale uniunii Şcolilor Waldorf pentru profesorii şcolilor de
stat şi pentru alţi pedagogi şi în cadrul seminarului pentru studenţi, se întâlnesc în
mod repetat cu alţi educatori de artă şi cu problemele acestora. Cerinţa ce rezultă
din această muncă cu adulţii pentru reprezentarea teoretică obligă mereu la o nouă
adâncire în afirmaţiile lui Rudolf Steiner şi în munca lui Hebing. Pe acest fun-
dal este de văzut încercarea de a dezvolta predarea artistic-imaginativă la şcoala
Waldorf într-o primă evaluare în mod metodic de la clasa I la a XII-a. Aici poate fi
 vorba de un plan de învăţământ propriu-zis numai în clasele mici, în timp ce mai
târziu se tratează mai mult în mod principial şi pot fi date indicaţii separate. Cât
de nemijlocit este de citit totul din scrierile lui Rudolf Steiner, o arată indicaţiile
pe care le aduc de la o pagină la alta, citatele corespunzătoare, respectiv indicaţiile
relative la surse.

Dorim să mulţumim călduros Uniunii Şcolilor Waldorf şi tuturor colegilor ce ne-
au ajutat în munca noastră. Ea a putut lua naştere într-adevăr numai prin această
legătură colegială.

Ulm, toamna lui 1976 M. Jünemann

 F. Weitmann

13

Culorile în acuarelă ca mijloc de pictură

Pe acela care vizitează pentru prima oară o expoziţie de lucrări ale elevilor unei
şcoli Waldorf, îl vor impresiona probabil în mod deosebit picturile. Impresia făcută
de acestea este neobişnuită. Vrem să încercăm să descriem o astfel de impresie fără
să intrăm în detalii, sau să ne referim la deosebirile care rezultă pe diversele trepte
de vârstă.

Mai întâi vedem în tablouri culori primare sau în amestec, mai mult sau mai puţin
puternice, strălucitoare, şi mai presus de orice transparente. Ele sunt acordate în
diferite relaţii tonale. Caracteristica lor este că par să plutească; nu au materialitatea
densă a culorilor locale, care sunt proprii obiectelor înconjurătoare. Suprafeţele de
culoare nu sunt delimitate prin contururi, nu arată nici o schiţă prealabilă, nici o
linie. Ele se mişcă şi se întâlnesc liber în spaţiul tabloului, se amestecă şi se inten-
sifi că corespunzător puterilor şi tendinţelor ce le sunt inerente. Pentru simţire nu se
pot fi xa pe suprafaţă, ci ies în relief din ea sau par a se retrage în spatele ei.

Cu toate acestea, tablourile nu sunt fără formă, ci chiar dimpotrivă. Diferitele
contraste de culoare prezintă tensiuni, concentrări şi delimitări, care sunt creatoare
de formă. Aceste forme reies din însuşi procesul de culoare, şi nu dintr-un alt ele-
ment formator, ca de pildă linia. Cine preia în mod sensibil intens pentru prima dată
aceste impresii neobişnuite poate avea ocazional sentimentul că-şi pierde punctul
de susţinere. Pentru aceasta trebuie să ne clarifi căm faptul că la fi ecare acumulare
de acest gen, la o astfel de expoziţie, ceea ce este deosebit afl ă o considerabilă
intensifi care. Reclama profi tă de aceasta, după cum se ştie. Chiar de la primele ex-
poziţii ale impresioniştilor din anii ’70 ai secolului al XIX-lea este cunoscut faptul
că vizitatorii aveau deseori sentimentul că-şi pierd terenul de sub picioare. Dar
impresionismul a câştigat totuşi teren.

Elementul formator al desenului este cultivat separat în şcoala Waldorf. Desenul
formelor, care are loc în paralel cu orele de pictură, este tratat în mod amănunţit.
Diferenţierea între elementul pictural şi cel al desenului ţine de principiul folosirii
mijloacelor pure de plăsmuire.

Cu descrierea impresiilor de culoare ale tablourilor unei astfel de expoziţii este
redat cuprinzător deja şi materialul caracteristic folosit în pictură – acuarela. Cu
nici un alt mijloc nu se pot realiza în acelaşi timp efecte asemănătoare de claritate,
transparenţă şi putere de strălucire.

Fiinţa plină de viaţă a culorilor exprimă sufl etescul lumii şi dă expresie totodată
vieţuirilor sufletului uman. Noi vieţuim culorile în mod sufl etesc conştient sau in-
conştient; dacă le percepem în afară sau în reprezentarea lăuntrică, mereu se uneşte
cu aceasta o trăire sufletească. Într-o zi veselă, bucuroasă prin culorile sale, oamenii
sunt altfel dispuşi decât într-una posomorâtă. Dispoziţiile naturii sunt dispoziţiile
sufletului. Şi viaţa sufletească a omului se exprimă prin intermediul culorilor. Acest
fapt este cunoscut fiecăruia la bucurie, tristeţe, mânie, plictiseală. Şi mai intens,
mai direct decât adultul, vieţuieşte copilul culorile mediului său. Cu ce încântare

14

aleargă el pe câmpia multicoloră, după un fluture colorat!

Acest element sufletesc poate fi reliefat în modul cel mai puternic prin mediul trans-
parent al acuarelei. De aceea este ea folosită în şcoala Waldorf din motive pedago-
gice, dar nu în ultimul rând şi din motive picturale aproape în exclusivitate. Pentru
fiinţa plastică a copilului aflat în dezvoltare, ea este un mijloc ideal de plăsmuire.
Copilul este plin de fantezie creatoare, pe care o aduce cu sine în existenţa sa şi pe
care vrea să o folosească în maturizarea sa şi în raporturile de viaţă de pe Pământ.
Este sarcina educaţiei să facă plină de viaţă, în moduri mereu noi, această legătură
dintre lumea creatoare lăuntrică şi lumea formatoare exterioară, astfel încât şi mai
târziu să apară pentru adult tot ceea ce a devenit ca rezultat al unui element creator
originar. Pentru copilul ce pictează este de aceea important să trăiască mereu cum
culoarea ce curge devine încetul cu încetul consistentă abia la uscarea pe hârtie.

La picturile expuse aparţinând elevilor se constată faptul că mai important încă este
procesul de creaţie, pe care trebuie să-l preiei în tine. Aici trebuie evidenţiaţi în pri-
mul rând copiii care sunt atât de dăruiţi activităţii lor, de parcă întreaga lor fericire
ar depinde de felul în care se plăsmuiesc culorile pe hârtie prin pensula mai mult
sau mai puţin îndemânatic condusă. Se observă la ei cât de intens participă la viaţa
culorilor, la faptele şi suferinţele lor, lupta lor victorioasă şi renunţarea plină de
umilinţă. În particular s-ar mai putea descrie cum îşi educă copilul prin activitatea
regulată cu culorile, natura simţurilor sale.

Copiii au lângă ei mici creuzete cu culori primare dizolvate în apă, în care îşi cu-
fundă pensulele late. Aceasta ne aminteşte de pictorul de fresce, care îşi pregătea
mereu culorile sale de apă în creuzete şi picta din ele.

Pictura în acuarelă presupune folosirea hârtiei, care a înlocuit pergamentul la
sfârşitul Evului mediu. Hârtia albă foloseşte totodată ca izvor de lumină reflectată
pentru culorile transparente în acuarelă, care sunt folosite în mod exclusiv. Ele sunt
constituite cu mijloace liante uşor dizolvabile, ca guma arabică, dextrină, astragal,
clei de peşte, ş.a.. Se livrează în bucăţele solide, tuburi, borcănaşe de sticlă sau cutii
de tablă. O pictură la care pe lângă acuarele se folosesc şi culori opace (grunduri) –
guaşă – nu poate fi denumită în sens riguros acuarelă. Grundul de culoare ia naştere
într-un mod tradiţional cu o pensulă moale, rotundă la vârf, care indică originea
de desen a acuarelei. Corespunzător caracterului bidimensional al elementului pur
pictural, este azi mai potrivită pensula plată. Înainte de a picta, hârtia umezită tre-
buie întinsă pe un suport. Dacă se alege un mod de pictură cu culori întrepătrunse,
atunci se lucrează pe suportul încă umed; dacă se doreşte însă realizarea în straturi
a picturii, atunci trebuie să se aştepte uscarea hârtiei şi a culorilor aplicate.

Felul în care sunt folosite diferitele tehnici de pictură pe diferitele trepte de vârstă
în predare şi ce trebuie să fie luat în consideraţie de fiecare dată, va fi tratat amă-
nunţit în continuare.

Deseori apare întrebarea dacă în afară în acuarelă mai pot fi folosite şi alte mijloace
de pictură. Pentru orele speciale de pictură se încearcă să se evidenţieze efectul
educativ al acuarelei; el nu poate fi înlocuit prin nimic altceva. La alte materii se
pictează totuşi şi se desenează pentru aprofundarea conţinutului de predare, de
exemplu legat de lectură, în orele de religie, în epocile de agricultură şi construcţia
caselor6 şi în orele de cunoştinţe ale naturii. Aici activitatea de pictură are mai mult
un caracter ajutător; uleiul şi culorile cerate sunt potrivite pentru aceasta. În mod
deosebit s-au verificat pentru astfel de scopuri blocurile de culori cerate, potrivite

15

pentru lucrul bidimensional (Mai multe amănunte se găsesc în capitolul „Pictura
povestită”). Realizarea de panouri pentru culise pentru reprezentaţiile de teatru ale
elevilor oferă posibilitatea să se lucreze şi cu culori opace – culori de dispersie, cu-
lori amestecate cu clei, sau de afiş. O prezentare detaliată a diferitelor mijloace de
pictură cu indicaţii practice pentru pictură a dat J. Hebing în scrierile sale „Lumea,
culoarea şi omul”7.

Problema materialului de pictură mai are şi alte aspecte. Punctul de vedere peda-
gogic nu trebuie despărţit de cel al pictorului. Desigur, pictorului îi este posibilă
alegerea mijlocului de pictare în orice direcţie, el poate să decidă liber, urmându-şi
intenţiile artistice. Dar caracterul mijlocului de pictare depinde totuşi strâns de fiin-
ţa culorilor. Cum ne apropiem acum de fiinţa culorilor, cum o putem înţelege?

Cel mai pur ni se dezvăluie în fenomenele cu care suntem familiarizaţi: ale cur-
cubeului, picăturilor irizânde de rouă, ale soarelui ce răsare şi apune, ale cerului
albastru. Noi vieţuim culorile ca fenomene străvechi-originare în contextul naturii
– le putem însă evidenţia şi în experienţe cu prisme. Aici ca şi acolo, ele ne apar ca
pure culori de lumină, fără nici un fel de materialitate. Ele se dezvăluie senzorial şi
sunt totuşi imateriale. Ele iau naştere prin interacţiunea luminii cu întunericul. De
aici rezultă că un material de pictură va corespunde cu atât mai mult fiinţei culorii,
cu cât este mai puţin dens. Cea mai pură pictură ar � un fel de pictură de lumină,
aşa cum o alcătuieşte mereu din nou natura, cu adevărat, în faţa simţurilor noastre.
Pictura în aer liber a impresioniştilor mergea în direcţia unor astfel de strădanii.
Neoimpresioniştii au pornit în experimentele lor picturale în mod conştient de la
culoarea de lumină şi au încercat să scoată în evidenţă în tablourile lor, pentru ochii
privitorului, efecte colorate de lumină prin alăturarea chibzuită de culori. Astăzi
se pot realiza astfel de picturi de lumină prin aranjamentele cinetice cu jocurile lor
colorate de lumină şi umbre care se desfăşoară programatic pe ecranul mat.

În sens obişnuit însă nu se poate picta nici cu lumină nici cu aer, pe când în urmă-
torul element, apa, există un mediu potrivit ca nici un altul să transforme culoarea
de lumină în culoare de pictură. Natura sa plină de viaţă, transparenţa sa şi lipsa de
culoare o fac purtător ideal al culorii. Ea prezintă o permanentă disponibilitate să
preia, altruistă, culoarea. În rare� erea atmosferică se realizează baza pentru spec-
tacolul de culoare pe cerul dimineţii şi al serii, sau pentru fenomenul curcubeului.
Suprafaţa liniştită a apelor arată cele ce se petrec sus, oglindite în planul trăirilor
de jos. Pictorii peisagişti au căutat cu precădere ţinuturile bogate în apă, din cauza
coloritului lor. Englezii, ca locuitori insulari şi marinari, au preferat pictura în acua-
relă şi au adus-o la dezvoltarea deosebită până la măiestria unui William Turner.

Dezvoltarea picturii înseamnă în acelaşi timp o dezvoltare atât a mijloacelor sale
de pictură cât şi a tehnicilor. Din culturile avansate de odinioară ne vine în în-
tâmpinare tabloul monumental de pictură murală ca pictură în acuarelă. Picturile
în camerele mortuare egiptene sunt cu precădere realizate cu culori de pământ
aplicate pe piatră sau tencuială de var. Mărturiile Pompeiului indică o minunată
cultură de picturi murale, care a existat alături de arta sculpturală greacă. Aici este
vorba de picturile tip frescă. Şi frescele din creştinismul timpuriu, din Evul mediu
şi Renaştere dau o imagine complexă despre această pictură originară cu culori de
apă, care se întinde de la tehnica de frescă mult admirată din Pompei până la fresca
de mai târziu clasică Buon fresco, a lui Giotto. Se pictează pe tencuială de var încă
umedă ca la pictura cu acuarelă pe hârtia umedă. Aici ca şi acolo avem trecerea de

16

la culoarea ce curge la cea ce se � xează – la frescă, la culoarea cristalizată, care îi
dă strălucirea sa speci� că, fermecătoare.

Cu totul altfel s-a pictat tabloul pe planşetă cu culori mai dense – tempera sau pe
bază de cazeină – pe lemn; ultimele retuşuri au fost totuşi lazurate. Chiar şi cu-
lorile ulterioare de ulei sau uleiuri răşinoase au fost întâi folosite ca lazură, ca să
dea tabloului, deja lucrat cu culorile tempera, strălucire şi efect de adâncime. Prin
abandonarea treptată a construcţiei tabloului stabilită cu meşteşug, a fost aplicată
culoarea de ulei direct din tub, uneori în strat foarte gros, alteori cu cuţitul de paletă
pe pânză. Corespunzând tendinţelor epocii materialiste, s-a preferat materia densă
de culoare şi aplicarea de culoare adusă până aproape de plasti� ere. Astăzi există
opere de pictură care sunt montate din toate materialele cu putinţă, din produse
reziduale ale lumii noastre industriale. Astfel vedem desfăşurându-se în domeniul
mijloacelor artistice un proces de materializare, care porneşte de la culoarea lichi-
dă, cristalizândă, strălucindă şi ajunge în � nal până la folosirea celor mai dure ma-
teriale în plăsmuirea picturală. Prin aceasta sunt sărăcite posibilităţile de exprimare
su� etească. S-a atins un punct de la care nu mai este de conceput nici o evoluţie
ulterioară în această direcţie, ci doar variaţii de noi încremeniri.

Aici trebuie să intervină o nouă orientare, o re� ectare asupra puterilor originare
ale elementului pictural. Ele se a� ă în culoarea însăşi. Oamenii s-au îndepărtat tot
atât de mult de arta picturală, pe cât s-au îndepărtat de culoare. Istoria picturii arată
că ea a putut să facă să apară mereu noi laturi ale � inţei culorii. Şi cu siguranţă că
aceste izvoare de creaţie nu au secat nici pe departe. Ele trebuie căutate acolo unde
culoarea apare la graniţa dintre sensibil şi suprasensibil, ca vestitor al lumii spiri-
tual-su� eteşti. Este meritul lui Goethe de a � recunoscut culoarea ca � inţă „sensi-
bil-morală”. Nu este de o importanţă mai redusă realizarea lui Rudolf Steiner, care
a făcut accesibilă şi a dus mai departe pentru prima oară de fapt învăţătura despre
culoare a lui Goethe. În privinţa mijlocului de pictură pare a se manifesta evident
o evoluţie în continuare. Cine vede creaţia artistică desăvârşindu-se nu liniar, ci în
oscilaţii de pendul, acela trebuie să se aştepte în acest punct la schimbarea în sensul
opus. Aceasta nu poate � deci decât calea dematerializării materialului de pictură
şi culorii, un drum care conduce de la încremenire din nou la curgere, la elementul
creator – plin de viaţă al culorii.

În acest contest trebuie să atragem atenţia asupra unui fenomen interesant. Pe lângă
evoluţia generală a picturii s-a constituit aproape neobservată o ramură de sine-stă-
tătoare: pictura în acuarelă. Rădăcinile ei sunt de căutat pe de o parte în secţiunile
de lemn colorate cu culori în acuarelă, iar pe de altă parte în desenele în peniţă
cu tuşuri colorate din Evul mediu târziu, în ilustraţiile de carte. Hotărâtor pentru
aceasta era folosirea noului material de lucru, hârtia, care înlocuia pergamentul şi
pictura cu grunduri legate de acesta. Naşterea propriu-zisă a acuarelei se petrece o
dată cu naşterea artei gra� ce clar-obscur de la începutul epocii moderne. Ambele
discipline artistice au fost reprezentate de Dürer. Acuarelele sale desăvârşite sunt
în acelaşi timp creaţii rezultate din nimic. Şi încă: odată cu ele s-a născut şi pictura
peisagistică. Multă vreme rămâne Dürer singura culme în acest domeniu – abia de
îşi găseşte continuatori; el însuşi încetează la un moment dat pictura în acuarelă.
Vremea acuarelei nu sosise încă.

În secolul XVI şi XVII era folosit desenul cu peniţa în stilul acuarelei, care se a� a
deseori în slujba ştiinţei şi cercetării. În expediţii şi călătorii pe mare existau pictori

17

care imortalizau noile impresii în imagini. Pentru aceasta, acuarela se dovedea mij-
locul artistic ideal. Pictura în acuarelă a devenit în cele din urmă moda englezilor
călători, care plecau în secolul XVIII în grupuri spre Sud. Prin aceasta a fost pregă-
tită înalta artă a picturii în acuarelă în Anglia pe o bază întinsă, care s-a remarcat cu
artişti ca J.R. Cosens, Girtin, Cotman, Constable, Bonington şi în frunte cu Turner.
O treaptă premergătoare importantă au constituit-o aşa-numitele acuarele mono-
crome, ale pictorilor francezi Lorrain şi Poussin. Tablourile lor peisagistice lucrate
cu migală cu tuş şi pensulă prezintă deja transparenţa tipică şi efectul de lumină
al unei acuarele. O importanţă deosebită o câştigă apoi olandezul Van Dyck, care
prin şederea sa la Londra constituie o verigă intermediară directă cu arta acuarelis-
tică engleză şi a cărui artă este foarte apreciată în Anglia. Dintre pictorii englezi,
Bonington este în primul rând cel ce exercita o puternică in� uenţă pe continent; se
vorbeşte despre „Boningtonismus” şi, în sens mai larg, de o „anglomanie” răspân-
dită în Europa. Turner, recunoscut ca artist virtuos, nu a fost înţeles totuşi în opera
sa capitală şi nici în cea ulterioară – era prea înaintat pentru vremea sa. Abia o dată
cu înţelegerea pentru impresionism şi expresionism pătrunde opera sa pe deplin în
conştienţa vremii.

În Germania sunt romanticii, printre care în primul rând Carl Blechen, cei care gă-
sesc în acuarelă un mijloc adecvat pentru exprimarea simţului lor însu� eţit pentru
natură. Talente la fel de proeminente sunt tirolezul Joseph Anton Koch şi nu în
ultimul rând austriacul Rudolf von Alt, a cărei operă de o viaţă constă în exclusivi-
tate în tablouri în acuarelă. Prietenia dintre Bonington şi Delacroix, care a exercitat
asupra artiştilor secolului XIX un efect hotărâtor, a favorizat răspândirea picturii în
acuarelă şi în Franţa. Pictorii în aer liber din Barbizon se serveau de ea la fel ca şi
vechii maeştri ai impresionismului, asemenea lui Pissarro, Manet, Monet, Renoir,
ca să dăm numai câteva nume. Van Gogh şi câteodată şi Gaugain foloseau acuarela
pentru plăsmuiri spontane de culoare. Cu totul deosebit însă apare acest mod de a
picta voinţei impetuoase de exprimare a „Fauve-iştilor”, expresioniştilor francezi.
Tablourile se organizau într-o adevărată vrajă de culoare, se vorbeşte despre „agre-
siunea culorii” artiştilor, dintre care aparţin Matisse în perioada timpurie, Derain,
Vlaminck, Manguin.

În sfârşit Cézanne devine noul punct de plecare. Strădania sa este de a face din
lumea fugitivă de apariţii a impresionismului o „artă durabilă”. În acuarelele care
aparţin operei din perioada sa mai târzie de creaţie, intenţiile sale capătă expresia
cea mai pură. În tehnica straturilor de culoare dezvoltată de el ajunge la efecte de
lumină cristaline – pe suprafeţe netede de un efect deosebit.

Acuarelele lui Cézanne reprezintă un punct de răscruce în concepţia artistică.
Modalitatea de reproducere ce avea ecou din timpurile lui Dürer este schimbată
prin „contraimaginea de răspuns a spiritului uman” (Haftmann)8, care se opune
imaginii naturii. Prin aceasta este desemnată trăsătura principală a acuarelei mo-
derne şi a artei moderne pur şi simplu. Acuarela capătă o nouă funcţie. Nu numai
pentru cubiştii ce urmează, care îl consideră părintele lor spiritual, ci şi pentru
reprezentanţii altor direcţii devine Cézanne marele animator.

Expresioniştii şi fauviştii pro� tă de el, ca şi pictorii mişcării „Der Blaue Reiter”
cât şi suprarealiştii. Dacă ne gândim la compoziţiile de culoare cubiste ale lui
Delaunay sau la tablourile abstracte ale lui Kandinsky ca ultimă consecinţă din
noul mod de a privi al lui Cézanne, sau la îngrămădirile de culoare mai mult poetice

18

ale lui Klee sau Chagall – ele abia dacă sunt de conceput fără in� uenţa lui Cézanne.
Şi cine a întâlnit valoroasele acuarele ale lui Mocke din călătoria sa în Tunis, pe
care a întreprins-o împreună cu Klee, nu le va uita niciodată. Klee însuşi, în această
călătorie, care poate � numită o oră stelară a picturii şi acuarelei, a devenit prin
acuarelă pictor. La 16 aprilie 1914 scrie în jurnalul său: „Culoarea m-a cuprins…
Acesta este sensul fericitei ore: eu şi culoarea suntem una. Sunt pictor.”9 Primul
tablou lipsit de obiecte al lui Kandinsky a fost o acuarelă. El trăia în ea în cea mai
mare măsură libertatea artistică, „intrarea în regatul artei”. Şi la Marc, Feininger,
Rohlfs şi Schlemmer acuarela a jucat un rol însemnat. Încă nu au fost menţionaţi
pictorii de „poduri” Kirchner, Heckel, Schmidt Rottluff printre alţii, care au creat în
acest domeniu lucruri măiestre. Un rol conducător revine marilor artişti ai acuarelei
Kokoschka şi Nolde. Inegalabilă este puterea elementară de culoare a lui Nolde în
peisajele sale, � ori, animale şi oameni, în care acuarela a preluat conducerea. Ar
trebui să menţionăm încă multe nume – căci este aproape inepuizabilă abundenţa
de realizări în acest domeniu, care îşi a� ă reprezentanţi până în epoca noastră când,
ce-i drept, realizările devin mai sărăcăcioase.

Această privire fugară de ansamblu asupra picturii în acuarelă de la Dürer încoace
poate arăta cum s-a maturizat acuarela de la începuturile neînsemnate, ca tablou de
călătorie şi schiţă de tablou, la pictura de sine-stătătoare şi a devenit tot mai mult
emisar al dezvoltării propriu-zise a picturii10. Puterea de impulsionare trebuie să � e
văzută în însăşi culoarea plină de viaţă a acuarelei. Numai aşa este de înţeles faptul
că acuarela a putut cuprinde în istoria sa toate orientările artei şi a putut deveni
un element supraordonat al artei. Faptul că această evoluţie merge mai departe o
arată un interes general faţă de acuarelă. Aşa s-a organizat în 1972 în München,
pentru prima dată, o expoziţie privind evoluţia acuarelei începând cu anul 1400. Şi
în expoziţiile individuale ale lui Nolde şi ale pictorilor „de poduri” erau admirate
cu precădere acuarelele. Publicaţii frumoase ale epocii contemporane indică de
asemenea în această direcţie11.

În anii 1914–1919 Rudolf Steiner a iniţiat deja o nouă fază a acestei arte atunci
când, împreună cu un mic grup de pictori, a pictat în tehnica acuarelei ambele cu-
pole ale primului Goetheanum în Dornach12. Ca fundament pentru pictură el a creat
în acest scop un fel de „hârtie curgătoare”, o emulsie albă de balsam-ceară-caseină,
de consistenţa pastei de celuloză pentru hârtie. Această emulsie a fost aplicată în
mai multe rânduri pe stratul izolator constând din plăci de plută. Apoi a urmat un
strat protector cu o emulsie clar transparentă. Pe acest fond s-a pictat cu culori în
acuarelă. Aşa apărea pictura ca plutind deasupra fondului său alb. Cu aceasta erau
îndeplinite condiţiile în sensul cel mai strict pentru pictura în acuarelă pe perete;
acuarela se situează în felul acesta alături de tabloul timpuriu al frescei şi preia mi-
siunea acesteia. Desigur că se poate picta ca înainte şi în frescă. Dar caracterul mai
potrivit cu spiritul epocii al acuarelei monumentale se a� ă fără îndoială în gradul
de libertate mai mare al acesteia faţă de frescă. Culorile pot � conduse la fel ca în
format mic peste suprafeţele uscate ale picturii, lazurând în diferite straturi, urmând
inspiraţia spontană. Fresca nu permite acest lucru. La frescă trebuie plani� cat ante-
rior totul, până la cel din urmă amănunt.

O pictură mare de perete sau de tavan este repartizată în aşa-numitele „lucrări ale
zilei”, care sunt pictate într-o zi pe tencuială umedă şi sunt îmbinate apoi bucată
cu bucată. O revenire parţială sau completă asupra picturii nu este posibilă, căci

19

culorile nu s-ar mai lega. De asemenea, culorile picturii nu mai pot � pregătite
ulterior sau amestecate în timpul lucrului, căci ele se schimbă pe peretele de var
la uscare. Ele trebuie să � e pregătite dinainte în asemenea cantităţi încât să ajungă
pentru întreaga lucrare. Acestea sunt numai câteva cerinţe pentru pictura în frescă.
În orice caz succesul depinde de urmarea riguroasă a regulilor profesionale, ceea ce
Michelangelo întărea prin maxima: „Eu însă a� rm, pictura în ulei este îndeletnicire
a femeilor, dar pictura în frescă este treabă bărbătească!”13

Pasul de a folosi acuarela în tabloul monumental de perete, aşa cum îl făcuse
Rudolf Steiner în primul său Goetheanum, ne apare ca având o adâncă semni� caţie
pentru evoluţia pe mai departe a picturii. Puritatea acuarelei cu al său efect direct al
� inţei culorii poate să � e astfel trăită de om în spaţiu – la modul de pictură liber mai
modern. Aceasta înseamnă un progres faţă de frescă. Azi se arată strădania pentru
trăirea unor astfel de efecte directe de culoare peste tot în plăsmuirea spaţiilor inte-
rioare colorate şi în experimentarea lor la bolnavi, la copii şi aşa mai departe. Dar
desigur o astfel de tendinţă a epocii trebuie să-şi găsească şi expresia ei artistică.
Aceasta ne pare a se a� a în legătură cu tehnica monumentală în acuarelă. Primul
Goetheanum a fost distrus în mod tragic. Ceva însă din principiul picturii sale de
plafon s-a păstrat în acuarelele de format mare, pe care Rudolf Steiner le-a pictat
pentru programele de la spectacolele de euritmie din Goetheanum. Prin ele ne apro-
piem mai mult de „exemplele de pictură ale lui Rudolf Steiner”.

Abia astăzi, la distanţă în timp, se poate măsura importanţa acestei in� uenţe căreia
i se datorează dezvoltarea picturii în acuarelă în această epocă. Rudolf Steiner a
putut să dea noi ţeluri picturii din viziunea sa spirituală asupra lumii. Când Werner
Haftmann consideră că „istoria ce va mai trebui scrisă a acuarelei moderne va des-
coperi multe alte impulsuri care o vor purta şi mai departe”14, acestea vor � înainte
de toate impulsurile date de Rudolf Steiner, care aparţin acestei istorii. El este cu-
noscut ca întemeietor al antroposo� ei şi al utilizării ei practice în diferite domenii,
dar feluritele sale impulsuri în domeniul artei şi activitatea sa artistică mai rămân a
� descoperite de cercuri mai largi.

Picturile de pe cupola primului Goetheanum aduceau un pas mai departe în evolu-
ţie prin folosirea culorilor vegetale. Pentru prima dată s-a utilizat o operă picturală
în exclusivitate cu culori vegetale. Ele au fost fabricate special pentru acest scop
după indicaţiile lui Rudolf Steiner. De fapt vechea artă de vopsitorie cunoştea cele
mai diferite reţete pentru extragerea culorilor din plante în scopurile vopsitoriei, şi
la pictori erau totdeauna apreciate indigoul şi roşul de roibă extrase din rădăcinile
plantelor, dar încă nu existase o scală completă de culori pentru pictură din sub-
stanţe de natură vegetală.

Într-adevăr, în minunăţia � orală a lumii vegetale ne înconjoară culori fermecătoare,
cu nimic comparabile, care pot provoca într-o simţire naivă dorinţa de a picta cu
astfel de culori. Ocazional, copiii pot � surprinşi în astfel de încercări de pictură.
Pe cât de frumoase sunt culorile naturii, pe atât de di� cilă este problema pentru
chimist de a face din ele culori stabile la lumină, utilizabile. Dar experimentul a
reuşit. Rezultatele încununate de succes ale noii modalităţi de extragere a culorilor
au fost probate în stil mare la pictarea ambelor cupole ale Goetheanumului. Efectul
a fost impresionant şi convingător, aşa con� rmă toate relatările. Caracterul de plu-
tire al culorilor face ca pereţii să apară ca transparenţi, privitorul se trezeşte într-un
spaţiu unduitor de culoare. Deoarece construcţia a fost distrusă15, rezistenţa în timp

20

a picturii nu a putut � constatată până în zilele noastre. Realizarea şi dezvoltarea
ulterioară a culorilor vegetale nu a fost posibilă prin lipsa unor relaţii favorabile în
epoca ce a urmat. În anul 1960 s-a reluat munca aceasta – şi astfel azi stă din nou
la dispoziţia pictorului o mică scală de culori vegetale durabile. Se lucrează mai
departe la extinderea sortimentului de culori16.

În cele ce urmează va mai � împărtăşit încă ceva despre caracteristica şi acţiunea
culorilor vegetale, cât şi despre noile experimente cu ele. Culorile din plante sunt în
primul rând mai puţin captivante decât culorile obişnuite şi nu au deloc strălucirea
ţipătoare a culorilor fabricate sintetic. Ele desfăşoară, printr-o reţinere mai mare şi
blândeţe a tonului de culoare, o viaţă proprie intensă, care se adaptează raporturilor
de luminozitate. Mai ales la întuneric dovedesc o putere de luminare lăuntrică.
Rudolf Steiner spunea în 1921: „ Pentru clădirea noastră am încercat să trezim
această putere de luminozitate prin aceea că am folosit acele substanţe din plante
care pot cel mai uşor să dezvolte această luminozitate lăuntrică”17.

O altă însuşire pozitivă a culorilor din plante este armonizarea lor. Aceasta este
posibilă deoarece culoarea izolată conţine totodată mai multe culori într-o � nă par-
tajare. Într-o carte de vopsit cu plante se vorbeşte despre amestecul măiestru între
substanţele de culoare pe care natura le realizează dintr-o singură culoare vegeta-
lă18. Deosebit de valoroasă şi de remarcat este o indicaţie pe care o luăm dintr-o car-
te mai veche despre textile: „…pe lângă toate acestea, cu toată strădania ştiinţei şi
voinţei noastre, nu putem reda anumite culori pe care gospodinele din India, China
şi Kurdistan le scot la iveală cu mijloace simple şi fără cunoştinţe despre chimie,
şi a căror profunzime şi splendoare ne încântă şi ne pun în încurcătură. Cauza este
faptul că acele culori sunt cu adevărat nuanţe din natură, care nu se regăsesc în
scala noastră abstractă de culori… Şi să ne ferim să distilăm din produsele naturale
substanţa colorantă naturală, şi astfel să îi luăm culorii toată individualitatea ei.”19

Ceea ce se relatează aici din practica de vopsire caracterizează şi culorile pentru
pictură din plante. Este evident că lucrul cu ele are o acţiune ce dă viaţă naturii sim-
ţurilor omului, asemenea impresiilor de culoare în natură. Ochiul este altfel hrănit
prin ele decât prin culorile sintetice. La culorile moderne şocante trebuie chiar să se
ia în considerare o depreciere a simţului culorilor. Pe lângă efectul estetic trebuie să
se aibă în vedere în cazul culorilor din plante şi o acţiune terapeutică.

Experienţele de până acum ale pictorilor au dovedit că cel ce pictează cu culori din
plante trebuie să-şi modi� ce mai întâi temeinic concepţia. Pe de o parte din cauza
unei cu totul alte calităţi de culoare, pe de altă parte deoarece în starea actuală de
dezvoltare trebuie să se descurce cu o scală limitată de culori. Acest lucru nu tre-
buie să constituie neapărat un dezavantaj. Nici pictorii de frescă din Evul mediu nu
aveau la dispoziţie decât un mic sortiment de culori, şi cu toate acestea tablourile
lor prezintă o coloristică completă. Prin straturile aplicate unele peste altele cu cu-
lorile din plante se poate totuşi realiza o bogăţie mare de culori, la fel ca la culorile
obişnuite de acuarelă.

Important pentru pictor este şi să ştie că nici culorile de plante nu sunt fără pigment
ca cele mai multe culori de acuarelă, ci au ca purtător de culoare un pigment trans-
parent-coloidal-cristalin. Privite în felul acesta ele sunt comparabile într-un anumit
mod cu culorile minerale ale frescelor, care, deşi au un suport mat de culoare, la
uscarea pe peretele de var cristalizează şi, prin aceasta, strălucesc luminoase20.

Din folosirea experimentală a culorilor din plante în orele de învăţământ – chiar în

21

pedagogia curativă – există observaţii şi experienţe pozitive21. Astfel, s-a constatat
uneori că anumiţi copii mai mici nici nu mai voiau o altfel de culoare. Şi elevii
mai mari, care pictau separat cu culori din plante, se împrieteneau repede cu ele. Îi
fascina minunatul parfum, care provenea de la uleiurile eterice şi răşinile cu care
se pregăteau lianţii. Înainte de utilizare, culorile pulbere trebuiau frecate cu grijă în
mojar, împreună cu emulsia, cu un pistil. Elevii făceau aceasta cu plăcere. Ritmul
frecării, atenţia îndreptată asupra acesteia şi mirosul răşinii îi aduceau într-o dispo-
ziţie armonică şi îi pregăteau în bună măsură pentru pictură.

Mulţumită dezvoltării ulterioare în extragerea culorilor din plante se conturează
azi posibilitatea de a se introduce pictura cu culori din plante într-o măsură mai
mare în orele de pictură, ca şi extinderea câmpului său de activitate spre elementul
artistic-terapeutic.

Dacă ne întoarcem acum la impresia descrisă la început despre picturile cu acuarele
ale elevilor Waldorf, atunci sperăm că am arătat cu aceste prezentări că nu este
vorba de vreo unilateralitate dogmatică sau ideologică. Întâlnirea cu � inţa culorilor
în cea mai mare puritate şi vitalitate cu putinţă chiar de la începutul şcolii înseamnă
o îmbogăţire a trăirilor sensibile pentru copil – un fapt care trebuie probabil în-
tâi să � e clari� cat adulţilor, pentru a-i putea aprecia însemnătatea. Copiilor din
marile oraşe le lipsesc considerabil mai mult trăiri directe ale naturii, cu variatele
lor impresii sensibile. Când un copil vede strălucind pe suprafaţa albă din faţa sa
frumoase culori strălucitoare de roşu, albastru, galben, verde şi aşa mai departe,
trasate de propria sa mână, în raporturi de mărimi autodeterminate, atunci are pe
lângă impresia vizuală şi o trăire su� etească speci� că. Pe lângă impresia sensibilă,
el a� ă şi ceva su� etesc-spiritual. Astfel de experienţe sensibile pot acţiona şi mai
direct decât impresiile din natură. Şi prin aceasta se dispune, printr-o sferă de expe-
rienţă sensibil-suprasensibilă, de un mijloc ce compensează sărăcirea percepţiilor
sensibile naturale cauzată de civilizaţie. Cine a putut observa ani de-a rândul efec-
tul unor astfel de trăiri, va lucra mereu cu elevii cu mai mare plăcere în acest mediu
pur al culorilor în acuarelă.

22

23

PRINCIPIILE DE BAZĂ ALE PICTURII DE
LA CLASA I LA CLASA A VIII-a

24

25

Pregătirea profesorului

O introducere în elementele de bază ale diferitelor discipline artistice are loc în
cadrul pedagogiei Waldorf în primul an de şcoală prin învăţătorul diriginte22.
Exerciţii elementare de pictură şi desen, de declamare şi muzică au pe de o parte
sarcina să pregătească copilul pentru introducerea în domeniile convenţionale de
învăţare ale şcolii generale, în citit, scris şi socotit. Excepţii formează euritmia,
care este predată, din primul an de şcoală, de un euritmist, muzica şi lucrul de
mână, pe care de asemenea le predau profesorii de specialitate.

Prin exerciţii simple de pictură şi desen sunt puse, pe de altă parte, primele funda-
mente pentru materiile artistice izolate, care sunt predate în continuare mai târziu,
până în clasa a XII-a, conform programei şi vârstei.

Învăţătorul diriginte predă în primii opt ani materiile de bază în epoca ce se adre-
sează intelectului – în cadrul învăţământului principal, în maniera că � ecare mate-
rie este tratată pe rând mai multe săptămâni la rând, aşa-numitele epoci. În această
predare principală trebuie să � e incluse însă în � ecare săptămână şi ore de pictură.
Ele vor reda desigur şi dispoziţia epocii în curs de desfăşurare, sau a unui anumit
conţinut de predare, ca de exemplu un basm povestit.

Pentru profesorii-învăţători, această zi de pictură înseamnă o modalitate deosebită
de a cunoaşte mai bine copiii. Temperamentele reacţionează foarte diferit la culori.
Prin aceasta el poate acţiona nemijlocit artistic-terapeutic.

Teoria culorilor a lui Goethe

Pentru o astfel de predare a picturii, conformă cu aceste pretenţii, profesorul trebu-
ie să se pregătească el însuşi, prin propriul său exerciţiu artistic. Punctul de plecare
pentru aceasta îl constituie Învăţătura lui Goethe despre culori, de la care pornesc
indicaţiile date de Rudolf Steiner pentru predarea picturii. Baza sa, optica goethea-
nistă, va deveni mai târziu importantă pentru predarea � zicii – la sfârşitul perioadei
gimnaziale. Dezvoltarea cercului goetheanist al culorilor din banda prismatică de
culori va � rezumată aici pe scurt.

În capitolul Acţiunea sensibil-morală23 a culorilor, Goethe desemnează galbenul şi
albastrul drept fenomene coloristice primordiale. Galbenul este culoarea cea mai
apropiată de lumină. El ia naştere când lumina străbate printr-un mediu întunecat
şi se apără faţă de întunericul ce dă năvală. Dacă întunericul devine mai dens,
iau naştere portocaliul şi roşul. Lumina sa luptă cu diferitele nuanţe de întuneric.
Lucrul acesta îl putem observa la apusul şi răsăritul soarelui. Albastrul este cel mai
apropiat de întuneric. Dacă lumina străbate printr-un mediu întunecat şi îl lumi-

26

nează, iau naştere culorile violet şi albastru. Dacă observăm dealurile îndepărtate
ale unui peisaj, ele ne apar albastre prin stratul luminat de ceaţă, care se aşează în
faţa fundalului întunecat al coastelor împădurite. Pe acest contrast se construieşte
cercul goethean al culorilor după principiul polarităţii şi intensi� cării.

Privirea prin prismă24 ne arată acolo o margine galben-roşie, unde acţionează în-
tunericul în luminozitate. Acolo unde luminozitatea pătrunde în întuneric, apare la
graniţă un tiv albastru – violet. Putem demonstra aceste lucruri printr-o experienţă
simplă25.

Dacă punem un fascicul alb pe un fond negru şi îl contemplăm prin prismă, va
apărea pe de o parte, plecând din alb, galbenul, cu trecere spre roşu, şi, pe de altă
parte, albastrul, cu trecere în violet. Dacă ne îndepărtăm cu prisma atât de mult în-
cât marginile de culoare să se intersecteze, atunci ia naştere în mijloc verdele. Dacă
aşezăm o panglică neagră pe un fundal alb, atunci, acolo unde negrul se învecinea-
ză cu albul, vom vedea pe o parte trecând, invers, roşul în galben, iar pe cealaltă
parte violetul trecând în albastru. Dacă ne îndepărtăm din nou până la întretăierea
marginilor colorate, atunci ia naştere purpuriul. Dacă păşim însă mai mult înapoi,
atunci în felul acesta marginile de culoare ce au luat naştere se suprapun şi mai
mult, iar purpuriul se luminează devenind „� oare de piersic”. Rudolf Steiner pune
acest fenomen în legătură cu culoarea de incarnat omenească; acest lucru va � im-
portant pentru realizarea feţei în clasa a XII-a26.

Cu fâşii cuneiforme se pot studia aceste fenomene simultan în toate trecerile, din
aceeaşi poziţie. Ca să facă vizibile aceste culori în totalitatea lor şi în relaţiile dintre
ele, Goethe a ordonat benzile de culoare în cerc.

Din acest cerc al culorilor în şase părţi el a dezvoltat învăţătura sa despre armonie.
El descrie prin „totalitate şi armonie” felul în care ochiul omenesc, atunci când
este înconjurat de o culoare, este pus în activitate şi, conform naturii sale, produce
culoarea complementară – culoarea opusă. Roşul produce verde, galbenul produce
violet, albastrul produce portocaliu şi invers.

Copia colorată scoate în evidenţă împreună cu culoarea dată, de � ecare dată, tota-
litatea cercului întreg al culorilor. Aici se a� ă legea oricărei armonii. De aici sunt
denumite, în cercul culorilor, perechile de culori ce îşi corespund, adică se a� ă
opuse una faţă de alta, culori armonice. Ele se a� ă acolo în următoarea ordine:

27

Al doilea principiu de ordonare este cel caracteristic27. Aşa numeşte Goethe pe-
rechile de culori roşu – galben, galben – albastru, albastru – roşu. Ele rezultă din
cercul culorilor de � ecare dată când este sărită o culoare. „Noi denumim aceste
alăturări drept caracteristice, deoarece ele au toate ceva semni� cativ, care ne fac să
le denumim într-un anume fel, care însă nu ne mulţumeşte, căci acea caracteristică
ia naştere prin aceea că provine ca parte dintr-un întreg cu care are o relaţie, fără să
se dizolve însă în el” (817).

La clasi� cările caracteristice ale cercului culorilor impresia este diferită. Galben şi
albastru exprimă opoziţia dintre luminos şi umbros, galben şi roşu dintre vesel şi
măreţ. În roşu şi albastru se exprimă polaritatea dintre activ şi pasiv în modul cel
mai pur. La toate cele trei tonalităţi lipseşte a treia culoare. Cel ce le priveşte simte
de aceea nevoie de a le amesteca, pentru a ajunge la echilibru. Prin aceasta iau naş-
tere trei perechi noi de culoare: portocaliu-verde, verde-violet, violet-portocaliu.

Philip Otto Runge28 desemnează această grupă drept contraste armonice. Goethe
apreciază portocaliu-violet ca aparţinând perechilor de culoare cu caracter. O ulti-
mă clasi� care rezultă când se iau laolaltă perechile de culoare care se a� ă în cercul
culorilor unele lângă altele: galben – portocaliu, portocaliu – roşu, roşu – violet şi
aşa mai departe.

28

“Aceste clasi� cări se pot numi prea bine drept lipsite de caracter, deoarece ele se
a� ă prea aproape unele de altele pentru ca impresia lor să poată deveni semni� -
cativă” (827). El însă adaugă că perechile ce se a� ă unele lângă altele, galben-
portocaliu, portocaliu-purpuriu, purpuriu-violet, violet-albastru, pretind mereu un
anumit drept, deoarece ele indică un progres, chiar dacă unul abia perceptibil, în
timp ce el numeşte galben-verde ca „obişnuit-vesel” iar albastru-verde ca „obiş-
nuit-respingător”. Runge numeşte aceste perechi monotone. Aici trebuie menţionat
faptul că epoca lui Goethe înţelege prin „obişnuit” generalul, cotidianul, trivialul
şi prin „respingător” ceea ce se opunea. Aceste tonalităţi coloristice trebuie mereu
contemplate şi trebuie să ne mişcăm ochii încoace şi încolo între perechile de culori
ca să percepem speci� cul tonului de culoare, cu cele mai mici nuanţe.

Cine vrea acum să picteze nuanţe de culoare galben-verde va descoperi în orice caz
că le poate varia, după cum verdele se deplasează mai mult spre partea albastră sau
mai mult spre partea galbenă, iar galbenul mai mult spre partea roşiatică sau mai
mult spre cea verzuie.

Natura oferă din belşug ocazia să studiem cele mai diferite nuanţe de galben-verde.
Primăvara se găsesc � ori având partea verde de la cel mai delicat galben până la
cel mai puternic galben-auriu, ca primula, ciuboţica cucului, clopoţeii de Paşti, pă-
pădia, piciorul-cocoşului, brânduşa. Lumina soarelui accentuează caracterul strălu-
citor al culorii galben. Pe lângă aceasta, verdele acţionează umbrit, chiar când este
luminat. Noi dăm mai puţină atenţie acestor impresii coloristice din natură decât
alăturării lor.

Albastrul cerului sau fundalul unui perete de casă, al unui zid, completează astfel
de nuanţe de galben-verde, atenuează impresia. La o nuanţă pictată de galben-
verde se evidenţiază mai puternic raportul sărac în tensiune, pe care Goethe îl
desemnează drept „obişnuit-vesel”, şi trezeşte nevoia de completare a nuanţei, de
eliberare a ei din unilateralitatea sa.

Vara suntem înconjuraţi în principal de culorile albastru şi verde. Dacă cerul nu ar
� albastru, ci galben sau roşu, aşa cum este pentru scurt timp cerul dimineţii sau al
serii, am avea un cu totul alt sentiment al vieţii. Galben şi roşu sunt culori care ne
stimulează mai puternic, tonul monoton de culoare verde şi albastru ne linişteşte,
ne odihneşte şi ne înviorează. Verdele pictat lângă albastru apare neatrăgător. Să-
l percepem în natură, acolo unde acţionează, prin lipsa de tensiune, binefăcător
asupra ochiului.

În experienţa cu prisma de mai sus: dungi albe pe negru, s-a arătat amestecul po-
larităţilor galben şi albastru în planul cel mai de jos cu verdele. La negru pe alb ni
s-a arătat procesul de formare a purpuriului prin unirea polarităţilor dintre galben
şi albastru intensi� cate spre portocaliu-roşu şi violet-albastru. Goethe a stabilit că
ochiul a� ă în unirea în verde dintre galben şi albastru o satisfacţie reală, iar în cea
dintre portocaliu şi violet ca purpuriu o satisfacţie ideală (802).

Pictorul nu poate reda cu adevărat aceste culori prismatice prin culorile sale chimi-
ce. Se poate doar apropia de ele. Purpuriul rămâne o culoare ideală; prin amestecul
dintre galben-roşu şi albastru-roşu, ea nu poate � obţinută nici măcar aproximativ.

29

Planşele: (la pag. 197)

Patru cercuri de culoare de Julius Hebing.
Din „Cercurile vieţii-cercurile culorilor”, Stuttgart 1969.

1. Cercul culorilor în şase părţi al lui Goethe
2. Cercul culorilor în douăsprezece părţi dizolvat, cu treceri

spre negru şi alb - Goethe.
3. Cercul culorilor în douăsprezece părţi, întors faţă de 2.
4. Cercul culorilor în douăsprezece părţi, cu centrul gri.

Vieţuirea în culoare

Toată creaţia picturală a copilului trebuie să provină din vieţuirea în culoare, ceea
ce este valabil şi pentru profesorul ce predă pictura înainte de a începe să picteze cu
copiii29. În plus, este şi o posibilitate extrem de deosebită pentru el de a se forma ca
„artist al educaţiei” – elementul artistic trebuie să pătrundă toată predarea sa – prin
exerciţiu continuu şi dezvoltarea de noi aptitudini. Aceasta este valabil şi pentru
celelalte arte. El trebuie să � vieţuit practic prin înfăptuire proprie ceea ce va solici-
ta de la copii. El trebuie să ştie sub ce aspecte pot începe să apară di� cultăţi pentru
copii şi unde trebuie să � e atent să îi ajute.

Din aceste observaţii i se dezvăluie asupra a ce trebuie să atragă atenţia copiilor
la consideraţiile comune. Criteriile pentru apreciere le poate stabili numai dacă
el însuşi pictează. El trebuie să-şi conştientizeze şi faptul că abia din propriul său
proces artistic poate chema copiii la o activitate creatoare. Ideile productive îi vor
veni numai dacă el însuşi pictează. Exerciţiile sale de pictură sunt de înţeles şi ca
educare obiectivă în învăţarea culorilor, de unde el va da unele nuanţe personale şi
estetice. Cuiva care este dotat, lucrul acesta îi va părea mai greu decât unuia care
se simte nedotat. Lui i se descoperă astfel noua lume a acţiunii sensibil-morale a
culorii, care îl con� gurează în întreaga sa personalitate.

Cercul culorilor lui Goethe porneşte de la galben şi albastru. La pictură este vorba
să se armonizeze albastrul cu galbenul. Un galben lămâie frumos se potriveşte cu
un albastru ultramarin atenuat. Dacă se pictează cu un albastru de Prusia şi cu un
galben prea luminos, se ajunge la o nuanţă care scoate în evidenţă un efect ne-
plăcut, deoarece verzuliul albastrului ajunge în apropierea „obişnuit-veselului”. Şi
un albastru prea întunecat lângă un galben prea luminos este nemulţumitor, căci
puternicul contrast clarobscur atenuează coloritul speci� c. Aceste relaţii de culoa-
re trebuie să � e bine veri� cate la � ecare pregătire. Deoarece culorile din industrie
ce ne stau la dispoziţie nu ne mulţumesc, ne putem ajuta cu amestecurile. Dacă se
amestecă albastru ultramarin cu cel de Prusia, se obţine un albastru compensat-
echilibrat. Dacă se adaugă albastrului ultramarin câteva picături de roşu cinabru,
i se ia asprimea. Albastrului de Prusia i se poate lua tenta verzuie prin puţin roşu
carmin.

Un alt acord de culoare este roşu-albastru. Dincolo de studiul nuanţei însăşi,
aceasta conduce la spaţialitatea culorii30. Albastrul pare a se retrage, a da înapoi,
roşul pare a păşi în prim plan. Elevul va deveni curând atent la faptul că nu este in-

30

diferent dacă o culoare se aplică delicat sau cu putere. Printr-o astfel de diversitate,
dinamica culorii va apărea mai puternică sau mai slabă. Un albastru ultramarin prea
puternic acţionează pe lângă roşu cinabru în prim plan, când este aplicat la fel de
puternic. Prin aceasta este falsi� cată trăirea dinamicii culorii. Dacă se lazurează al-
bastru ultramarin, adică se pictează transparent, problema se pune corect. Această
dinamică a contrastului – corespunzător experienţei – se ampli� că atunci când se
foloseşte bitonalitatea de albastru de Prusia şi roşu carmin cu puţin amestec de roşu
cinabru. Dacă am devenit o dată atenţi asupra acestui fenomen de culoare al spa-
ţialităţii, atunci îl vom regăsi mereu. Se pot picta unele lângă altele toate culorile
cercului culorilor într-o manieră liberă: galben, portocaliu, roşu, violet, albastru,
verde. De aici se deduc următoarele

Serii de exerciţii

Din totalitatea cercului culorilor se lasă întâi la o parte galbenul, pe care îl mai fo-
losim numai la amestecul dintre portocaliu şi verde şi se pictează cu toate celelalte
culori rămase. Data viitoare se lasă o altă culoare la o parte, mai întâi portocaliu,
apoi roşu, apoi verde, apoi violet. Am început cu cea mai luminoasă culoare şi am
ajuns la cea mai întunecată.

Începem apoi o nouă serie, lăsând la o parte albastrul şi sfârşind cu galbenul des-
chis; avem astfel o altă trăire dinamică. Dacă vrem să lăsăm în sfârşit roşul de o
parte, trebuie să ne hotărâm dacă începem din partea culorilor luminoase şi ajun-
gem la roşu prin partea celor întunecate, sau invers. Se poate lăsa ca ultimă culoare
în afară şi o culoare complementară: verde, portocaliu, violet.

La astfel de serii de studii se trăieşte întreaga diversitate a nuanţelor de culoare a
învăţăturii armoniei lui Goethe, plecând de la acordul în şase până la � ecare culoa-
re în parte. Dar se dovedeşte de asemenea cum sărăcirea coloristică şi monotonia
conduc la intensi� carea puterii şi forţei culorilor singulare.

Este de dorit ca astfel de exerciţii să se picteze în tehnica ud pe ud pe hârtie ume-
zită. Se foloseşte aceeaşi pensulă plată ca şi a copiilor. Acelaşi lucru este valabil
pentru placa de pictură, hârtie şi burete. Culorile singulare sunt dispuse întâi în mod
uniform în suprafeţe nu prea mari. Se va face deja de la primele exerciţii experien-
ţa că raporturile de mărime trebuie să � e diferite. Este o problemă de echilibru.
Verdele necesită o întindere mai mare ca să se menţină, de exemplu faţă de o mică
pată roşie. Doar considerarea unor astfel de raporturi de echilibru conduce deja la
compoziţii de culoare. Pentru aceasta trebuie desigur să ne îngrijim ca aceste culori
să comunice unele cu altele fără spaţii intermediare de nuanţe deschise. Căci altfel
nu iau naştere relaţii adevărate de nuanţe. Marginile de apă sunt evitate dacă nu se
pictează prea ud şi culoarea în exces se ia la o parte cu pensula.

Cu aceste culori izolate se face cu adevărat cunoştinţă atunci când se pictează cu
ele singure în mod diferenţiat. Lucrul acesta se obţine prin limpeziri diferenţiate cu
apă. Aceste exerciţii vor � şi mai pline de efect apoi prin tehnica straturilor, asupra
căreia vom reveni mai târziu.

O educare în culoare nu se epuizează desigur cu exerciţii practice de pictură.
Acţiunea sensibil-morală, pe care Goethe o descrie atât de insistent, trebuie a� ată
în sine însăşi, atunci când observăm culorile ce ne înconjoară şi încercăm să le
vieţuim lăuntric.

31

Primii trei ani

Premise

Dacă observăm copiii dintr-o clasă întâi, care pictează pentru prima dată, atunci
avem diferite impresii. Acolo şede un băieţel micuţ, cam îndesat, care-şi foloseşte
întreaga atenţie ca să întărească culoarea roşie aplicată lângă suprafaţa albastră. El
se poartă foarte grijuliu, aşează mereu pensula pe pupitru, priveşte roşul alături de
albastru ca şi când l-ar gusta. Undeva mai departe stă o fetiţă brunetă, care pune
grăbită cu pensula pe hârtie puncte de culoare galbenă, roşiatică şi albastru, unul în
spatele celuilalt. Ici şi colo măreşte suprafeţele galbene. O bucurie lăuntrică cuprin-
de întreg copilul, care arată radiind spre foaia sa: „câmpie de � ori!”.

Fiecare adult face experienţa că după un exerciţiu de pictură percepe mai intens
ceea ce îl înconjoară, că vede culorile de pe cer parcă din nou sau că descoperă la
copaci şi tu� şuri o abundenţă de tonuri de verde, acolo unde înainte nu văzuse de-
cât gri. Copilul trăieşte aceasta mult mai puternic. Prin lucrul cu culorile se trezeşte
interesul său pentru impresiile din natură. Aceasta este valabil şi pentru jocurile
cu resturi colorate de stofă şi pentru culorile îmbrăcămintei sale. O mamă trece cu
fetele sale pe lângă o grădină. Cea mai mică, cam de şase ani, se opreşte şi priveşte
atentă la lalelele roşii dintr-un strat. Apoi priveşte surprinsă la rochiţa ei roşie şi
întreabă: „Ce sunt oare acestea?” Mama, care între timp trecuse mai departe, răs-
punde „lalele”. Copilul priveşte, pe rând, rochiţa şi � orile, apoi se întoarce încă o
dată în alergat şi repetă: „lalele”!

Cu exerciţiile simple de pictură ale primilor trei ani începe o şcolire a simţurilor31
prin care su� etul copilului este hrănit, şi care îi îmbogăţeşte simţul sărăcit al natu-
rii. În timp ce în impresia sensibilă a culorii acţionează totodată şi � inţa ei supra-
sensibilă, culoarea conduce dincolo de graniţele sale proprii într-o lume obiectivă,
în care se revelează calităţi spirituale. Din experienţa personală vom da o descriere,
mergând până în amănunte, dintr-o primă oră de pictură ţinută de profesorul diri-
ginte, care poate � folosită după propriile posibilităţi.

O zi de pictură

Ziua săptămânală de pictură trebuie să cadă mereu în aceeaşi zi a săptămânii. Un
astfel de ritm, care se desfăşoară probabil de-a lungul anilor, acţionează adânc asu-
pra naturii copilului. Tot ce este ritmic plăsmuieşte voinţa32. Copiii trăiesc ziua de
pictură ca pe o sărbătoare, a cărei respectare se impune de la sine deja după câteva
săptămâni de şcoală.

S-ar putea crede că lucrul cu mai multe castronaşe de pictură şi cu hârtie umedă

32

în clasele mari ar putea conduce cu uşurinţă la haos. Dacă însă de la început se
imprimă o anumită ordine care se respectă mereu, acest lucru nu se petrece. O
astfel de regularitate ritmică are efect asupra copiilor şi creează o atmosferă caldă,
forti� antă. În ea se plăsmuieşte şi respectul personal în faţa uneltei de lucru, cu
care lucrează33.

Predarea principală, ce se adresează în special intelectului, începe zilnic cu un scurt
text rostit de dimineaţă. Apoi se cântă şi un cântec, sau se recită. Abia apoi se îm-
part lucrurile de pictură. În clasa întâi este preferabil să se aşeze planşele de pictură
cu un mic burete la � ecare loc şi să se pună paharul cu apă alături. Până la sfârşitul
clasei a V-a se pictează ud pe ud. Aşadar întâi se înmoaie hârtia în chiuveta clasei.
Se lasă copiii pe rânduri de bănci să vină cu planşetele lor şi li se aşează cu grijă
hârtia deasupra. Abia după ce un rând stă în faţa hârtiei sale, vine următorul rând.
Hârtia trebuie în orice caz să rămână netedă şi stabilă pe planşetă şi nu este permis
să se formeze îndoituri. Există soiuri de hârtie care pot � folosite fără lipire, alt-
minteri colile de hârtie trebuie întărite jur-împrejur cu benzi de lipire. Mai întâi se
preia prin tamponare cu buretele umezeala în exces, îndepărtându-se apoi cu grijă
cutele din centru spre margini cu mişcări de netezire prin care se urmăreşte şi în-
lăturarea pliurilor ce puteau să se formeze. Tablourile trebuie să acţioneze în orice
caz frumos şi să nu devină insigni� ante prin pliuri şi cute. Apoi se împart pensulele
din nou în ordinea şirurilor de bănci. Se folosesc pensule din păr de porc plate,
de 2 până la 21/

2
 cm lăţime. Ele sunt păstrate vertical, stând cu perii în sus într-un

recipient. La sfârşit se împart creuzetele cu culorile pregătite, câte unul pentru doi
copii. Aceasta aduce o dispoziţie nouă, plină de aşteptare, când se aşează întâi gal-
benul, apoi albastrul şi aşa mai departe.

Dacă s-a împărţit totul, se cuprinde din nou clasa laolaltă printr-o rostire sau printr-
o scurtă povestire sau se face trecerea spre ce va urma. Apoi li se descrie copiilor
tema de pictat. De la început şi iar şi iar trebuie să li se arate copiilor cum se condu-
ce pensula34. Cel mai bine se lasă copiii să treacă din când în când cu pensula uscată
pe suprafaţa palmei, ca să trăiască cum se simte aceasta. Încet învaţă � ecare cum
trebuie să se mişte pensula la pictat ca să ia naştere suprafeţe de culoare frumoase,
regulate. Nu este permis să se frece sau să se înece totul în apă. Dacă se observă
că un copil pictează prea uscat, trebuie îndrumat să înmoaie mai des pensula în
culoare. Dacă pictează prea ud, atunci trebuie să i se arate cum să stoarcă pensula
de marginea paharului şi, după introducerea în culoare, înainte de următoarea in-
troducere să � e complet folosită culoarea.

În clasa I şi a II-a copiii sunt foarte repede gata cu tema lor de pictat în comparaţie
cu pregătirea. Foile sunt apoi aşezate una câte una în dulapul de picturi deschis,
unde se pot usca. După masă profesorul se uită la ele şi le atârnă, ca să le discute a
doua zi cu clasa. Forma

discuţiei

nu trebuie să � e unilaterală. Se pot suspenda o dată toate picturile unele lângă alte-
le, altă dată se pot alcătui grupe de picturi, în care se pun laolaltă diferite rezultate
reuşite, dar şi neizbutite. Picturile nu trebuie să rămână prea mult suspendate în
clasă. Deosebit de frumos se pot încadra în passepartout.

În următoarea zi de pictură se pot lua de o parte una sau alta dintre lucrări, ca să � e

33

făcuţi atenţi copiii asupra unor anumite aspecte tehnice, sau să se lege de acestea
noua temă de pictură. Se trăieşte modul cum copiii sunt stimulaţi prin lucrările
colegilor în propriile lor idei. Trebuie să se creeze spaţiu acestei trăiri sociale în
examinarea comună. Discutarea impresiilor lor este de fapt un exerciţiu involuntar
de vorbire, plin de viaţă, care poate apoi acţiona peste tot.

Pentru ca ora să nu se termine tumultuos, la sfârşitul orei se lasă lucrurile de pictat
să rămână pe locuri şi se aleg câţiva copii care să preia strânsul lor. La spălarea
creuzetelor cu culori şi a păhărelelor de apă apar pentru toţi cei de faţă mici surpri-
ze, acestea sunt jocurile culorilor. Apele sunt turnate laolaltă, prilej cu care uneori
strălucesc culori şi mai frumoase decât la pictura însăşi. Apoi totuşi, în găleată,
totul se transformă în gri. Astfel de experienţe pline de viaţă cu culorile ajută în
educaţia pentru pictură. De la o clasă la alta ordinea se cedează tot mai mult copii-
lor. Trebuie să veghem ca ei să devină cu timpul mai independenţi şi mai siguri pe
ei şi nu este permis să îi servim prea mult.

Nuanţe de culoare, exerciţii de schimbare a culorii, poveşti cu culori

Chiar până să înceapă ora de pictură, copiii unei clase I trebuie să se familiarizeze
cu perechea de culori35

Galben şi albastru

Pentru aceasta se � xează o coală mare de hârtie pe tabla de pe perete şi se pictează
deasupra o pată galbenă. Toţi copiii au voie să vină şi să picteze una lângă alta în
rând câte o pată galbenă. Apoi profesorul aşază el însuşi o pată albastră lângă una
galbenă şi cam jumătate de clasă pictează în acelaşi mod pete albastre lângă cele
galbene. După o scurtă pauză, profesorul însuşi înmoaie pensula în culoarea verde,
care în acest caz este deja amestecată, şi pictează o pată verde lângă una galbenă pe
jumătatea de jos a hârtiei. Acum, copiii care nu au fost încă la tablă au voie să aşeze
pete verzi lângă cele galbene rămase. Aşa rezultă câteva rânduri de pete galbene-
albastre şi la fel de multe pete galben-verzi.

Totul trebuie să decurgă în linişte şi trebuie să se rezerve su� cient timp, pentru
ca să se poată produce efectul corect asupra copiilor. Apoi totul este privit. Se
priveşte galben-albastrul şi galben-verdele şi se atrage atenţia copiilor asupra fap-
tului că galben-albastrul arată mai strălucitor şi, de aceea, mai frumos decât gal-
ben-verdele. În verde este cuprins deja galbenul, de aceea nuanţa are un efect mai
puţin viu. Ar trebui să se revină mai des asupra acestui fenomen. Copiii nu preiau
lucrurile indiferenţi, ei trebuie să se preocupe mai departe cu acestea şi să înveţe
din acest exemplu să distingă treptat, în sentimentul lor, „frumosul” de „mai puţin
frumos”36.

Acum este plin de sens ca o astfel de repetiţie să se lege cu un exerciţiu practic
de pictură în următoarea oră de pictură. Acum � ecare copil stă la locul lui şi are o
hârtie albă în faţa sa. Se pictează numai cu galben şi albastru, după ce mai înainte
s-a făcut legătura încă o dată cu exerciţiul anterior, mai mult demonstrativ, de la
tablă. Plăsmuirea picturală este lăsată în seama � ecăruia. Dar trebuie să � e făcuţi
atenţi asupra faptului că trebuie să picteze culorile unele lângă altele şi nu unele

34

într-altele. Lucrul acesta nu-i va reuşi � ecărui copil de prima dată, dar numai după
câteva ore se va arăta că deja au învăţat. Foile pictate sunt expuse pe perete în ziua
următoare şi discutate. Fiecare este surprins: nici o lucrare nu se aseamănă cu alta.
Una are pictate multe suprafeţe galbene, alta are puţine, poate numai una singură;
pe o lucrare galbenul este delicat, pe alta puternic. Şi nuanţele de albastru de pe ta-
blouri sunt diferite. Se încearcă să se îndrepte în acest sens discuţia, ca să descopere
copiii înşişi lucrările la care alăturarea galbenului lângă albastru a izbutit deosebit
de frumos, fără ca prin aceasta să se desconsidere celelalte lucrări.

Într-o următoare oră de pictură urmează al doilea exerciţiu de pictură:

galben lângă verde

Dacă vrem să le conducem doar din punctul de vedere al trăirii nuanţelor de culoa-
re, oferim liniştit de data aceasta copiilor verdele în stare deja amestecată. După
privirea şi discutarea următoarei serii de lucrări se caută la sfârşit exemple din
ambele şiruri de nuanţe de culoare şi se expun unele lângă altele: „Galbenul lângă
albastru este mai frumos decât galbenul lângă verde!”. Ne întoarcem din nou la
punctul de plecare.

De-a lungul primului an de şcoală apar diferite modalităţi de a ne întoarce la aceas-
ta într-o manieră transformată. Primăvara se pictează nuanţe de culoare luminoase-
deschise, toamna se pictează cu nuanţe puternice şi exerciţiul variază în felul acesta
corespunzător anotimpurilor.

Se pictează o vreme cu aşa-numitele culori primare: galben, roşu, albastru. Este
plin de sens să se folosească, pe lângă galben, roşu carmin şi albastru ultramarin.
Nu se dă nici o temă, ci se lasă con� gurarea în voia copiilor. Chiar în această pe-
rioadă de început copiii trebuie să poată trăi în mod liber mai întâi în culoare. La o
încercare de acest fel iau naştere, conform experienţei, fel de fel de elemente � gu-
rative, cercuri galbene, roşii şi albastre, suprafeţe mai mari sau mai mici de culoare,
deseori chiar şi pete albe sau ceva asemănător. Unul sau altul dintre copii pictează
numai o singură culoare sau o nuanţă bi-tonală.

De o astfel de nuanţă bi-tonală ne putem lega în discuţia ulterioară, de exemplu. Se
indică asupra raportului de la culoare la culoare şi, eventual, se alătură următorul
exerciţiu pentru toţi elevii. Dacă se găseşte printre lucrări una pe care este pictat în
mijloc galbenul, înconjurat de roşu şi albastru, se poate lăsa în ora următoare să se
picteze acest tri-ton. Ca să se evite elementul � gurativ, se cere pictarea sa în supra-
feţe mai mari închise. În felul acesta se realizează un fel de prim pas în învăţare.

După câteva săptămâni se distribuie şi albastru de Prusia şi se lasă să se nască, legat
de trăirea galben-albastrului, verdele. Se începe pictând ambele culori, conducân-
du-le cu precauţie una într-alta. Ce fel de verde se formează depinde dacă se pic-
tează galbenul în albastru sau albastrul în galben. Cu ultramarin şi roşu carmin se
poate forma, într-un mod asemănător, violetul. A treia culoare de amestec, oranj-
portocaliu, ia naştere din roşu carmin şi galben; portocaliul devine mai învăpăiat
din cinabru şi galben, dar aceasta implică alte lucruri, deoarece cu uşurinţă se poate
ca cinabrul să acţioneze prea strident.

Marea puritate şi transparenţă a culorii în acuarelă face ca amestecurile de culoa-
re să apară deosebit de clare; totodată, ea permite şi nuanţările cele mai � ne. Un
lucru trebuie totuşi luat în considerare: pictarea una peste alta a mai multor culori

35

în starea de ud duce la o slăbire a puterii culorii. Aşa pot lua naştere nuanţe gri sau
maronii. Ca să obţinem nuanţe luminoase şi delicate, culorile amestecate trebuie
să � e diluate cu apă. Pentru copilul care pictează, producerea unei culori care nu a
existat încă în păhărelul de culoare este de � ecare dată o trăire importantă. El în-
suşi este martor la procesul de formare a culorii şi a� ă ceva din echilibrul de puteri
atunci când se întâlnesc luminosul cu întunecatul, aşa cum se întâmplă de pildă la
pictarea verdelui.

Planşele: (la pag. 197)

5. Exerciţiu roşu-albastru, clasa întâi
6. sus: Exerciţiu albastru-galben, clasa I-a
 jos: Exerciţiu roşu-albastru, clasa a II-a

7. Exerciţiu de culoare, clasa a II-a
8. Capre şi veveriţă. Cunoştinţe despre animale, clasa a IV-a

Trăirea este intensi� cată de

pictarea pe hârtie colorată37.

Aici se modi� că direct orice culoare. Dacă se pictează cu galben pe un grund roşu,
galbenul îşi pierde strălucirea, devine portocaliu-roşu. Dacă se pictează cu albastru
pe roşu, albastrul devine mai cald, se transformă în violet. Elementele de formă ca
la desen, care la elevii începători se impun cu uşurinţă, sunt ţinute în frâu, deoarece
atenţia lor este ocupată de la început cu procesul de culoare.

Din punct de vedere tehnic astfel de exerciţii ridică problema că nu există nici un
fel de sortiment de hârtie potrivită care să poată folosi în acest scop. Hârtiile colo-
rate se potrivesc bine pentru pictarea cu culori de apă opace, de acoperire, nu însă
cu acuarele. Ne putem ajuta în acest sens, lăsând copiii să acopere hârtia albă cu o
singură culoare în ora de pictură. Culoarea ce se aplică trebuie să intre apoi numai
câteva minute în hârtie, înainte de a se picta mai departe.

Nu vom rămâne numai la culorile de amestec. În legătură cu acordul de galben-
albastru se pot picta şi acorduri de nuanţe de galben-roşu şi roşu-albastru. Ambele
sunt şi acorduri caracteristice-primare de culori; primul este mai vesel şi mai fas-
tuos, al doilea mai liniştit şi mai solemn. Continuarea acestora conduce la galben-
portocaliu sau la albastru-violet, asamblări „fără caracter” propriu.

Ca să ne întoarcem de la acordurile de două culori din nou la acordul de trei culori
al culorilor de bază, vom da o nouă temă. Profesorul va avea din nou pregătită
o hârtie întinsă, pe care o foloseşte în rest ca să stimuleze prin propria-i faptă un
copil lipsit de fantezie. În acest caz, el � xează pe tablă o foaie mare şi pictează o
pată roşie pe ea. Apoi se pune întrebarea ce se va întâmpla acum cu galbenul şi
albastrul? Se lasă copiii pe rând să aşeze alături galben şi albastru sau amândouă
culorile. Apoi se mai pictează o a doua şi a treia pată, tot roşii, şi lăsăm copiii să

36

le completeze în mod corespunzător, în aşa fel încât de � ecare dată ia naştere din
acelaşi punct de plecare un acord din trei culori. Când clasa este astfel stimulată,
� ecare poate picta, pornind de la roşu, pe propria lui hârtie, un acord de nuanţe
de culoare. Acum se dovedeşte că deşi toţi plasează roşul în mijloc, galbenul şi
albastrul sunt dispuse diferit, sau iau numai unul din cele două tonuri. Se observă
anumite preferinţe şi înclinaţii faţă de anumite culori sau chiar o stare de visare,
care face ca după pictarea unei culori să se uite următoarea culoare. Acest lucru dă
mult material spre conştientizare în discuţiile ulterioare; el mijloceşte profesorului
şi lămuriri despre anumiţi copii.

Când reluăm exerciţiul acordului de trei culori, aşezăm în mijloc o dată galbenul,
altă dată albastrul38. De � ecare dată efectul tabloului este altul, şi � inţa culorii apare
tot mai clară.

Continuăm exerciţiul acordului de trei culori şi schimbăm albastrul cu violet.
Acum avem galben, roşu, violet. Roşul în mijloc, galbenul şi violetul pe margini.
Galben-roşu este o nuanţă caracteristică-primară de culoare, roşu lângă violet una
mai monotonă. Totuşi, deoarece este vorba de o triadă, acţionează şi galben-violet
împreună, deci armonic. Apoi aşezăm galbenul în mijloc. Violetul pictat alături
dă ca rezultat un ton armonios, roşul de cealaltă parte deci, galben-roşu, un acord
caracteristic. Dacă vom compara ambele acorduri de trei culori, vom vieţui o in-
tensi� care a armoniei. Cu violetul în mijloc rămâne, pe de o parte, nuanţa armonică
galben-violet. Pe de altă parte, alăturarea are ca rezultat din nou monotonul roşu-
violet. Dacă s-au încercat toate variaţiile, le vom privi împreună cu copiii şi le vom
discuta, aşa vor realiza cât contează modul cum sunt pictate culorile unele lângă
altele.

Extindem acum scala de culori la

trei culori de amestec

şi continuăm cu ele exerciţiile cu nuanţe de culori.

Din nou pictăm un roşu pe tablă şi lăsăm pe copii să simtă ce frumos stă verdele
alături. Apoi aşezăm verdele în mijloc şi-i stimulăm pe copii să picteze alături ro-
şul. Pictarea unor astfel de acorduri de culoare, � e că sunt acorduri de două sau de
trei culori, cere ca profesorul să � e atent deja la amestecul culorilor, ca să poată lua
naştere relaţii frumoase, saturate de culoare; roşul nu are voie să devină, în raport
cu verdele, prea deschis, şi nici verdele, în raport cu roşul, prea închis. Un acord
de nuanţe roşu-verde poate acţiona sărbătoreşte ca un bujor în grădină sau ca un
tranda� r roşu în verdele de vară. Alte acorduri de culoare de acest fel, în care se
exprimă raporturi armonice, sunt galben-violet, portocaliu-albastru.

Este desigur folositor şi tămăduitor când simţirea faţă de frumos a unui copil este
trezită prin trăirea unor astfel de acorduri de culoare, când el a� ă armonia. Rudolf
Steiner vedea de aceea ceva plin de semni� caţie în aceste exerciţii, începând cu
vârsta de opt ani39.

O altă intensi� care în trăire o reprezintă şirul de exerciţii care începe cu un acord
monoton de culoare ca verde-albastru. Data următoare se va lua verde-violet, iar
în încheiere verde-roşu. Plecând de la celălalt pol, de la verde-galben, se ajunge la
verde-portocaliu şi apoi din nou la verde-roşu.

37

La toate aceste exerciţii se arată diferite tendinţe de mişcare ale culorilor singulare,
care să pot înregistra. Galbenul se poate picta aproximativ într-o formă de raze.
Dacă e înconjurat de albastru sau violet, aminteşte de o stea � orală. Dacă se ia însă
albastru sau violetul în mijloc şi îl înconjurăm cu galben, atunci steaua se transfor-
mă într-o formă mai mult rotundă, asemănătoare cu o panseluţă.

Cu exerciţiile de pictură descrise până aici s-au parcurs

trei paşi metodici:

Mai întâi copilul pictează din sentimentul său instinctiv de culoare.

Apoi este făcut atent despre felul în care se armonizează culorile pe lucrarea sa.

La sfârşit sunt schimbate între ele culorile din centru cu cele dimprejur.

Copiii se joacă cu culorile, cu care fac cunoştinţă sub îndrumarea învăţătorului diri-
ginte în sensul învăţăturii despre culori. Deseori se obiectează că prin introducerea
metodică este atenuată propria putere de plăsmuire a copiilor. În acest caz se uită
câtă activitate şi proprie determinare ţine deja de faptul de a pune pe hârtie pete de
culoare cu pensula. Când o clasă a pictat numai cu galben şi albastru, toate lucrările
arată diferit chiar dacă exerciţiul s-a realizat prin pete mari de culoare. Dacă ele
devin prea uniforme, învăţătorul diriginte trebuie să se străduiască să stimuleze mai
puternic trăirea lăuntrică a culorilor de către copii; atunci ele vor deveni din nou
mai liber plăsmuite.

Este de mare importanţă ca atenţia copilului, care a trăit înainte de al şaptelea an de
viaţă mai mult visând instinctiv în lumea culorilor, să � e îndrumată acum asupra
diferenţelor calitative.

Poveşti cu culori

Spre al nouălea an de viaţă, copiii simt nevoia să pătrundă mai puternic în formă.
Trebuie evitate motivele concrete şi toate elementele de desen. Culorile înseşi oferă
o bogăţie de posibilităţi în a găsi motive de a se caracteriza cu însuşiri su� eteşti,
prin aceste jocuri de culoare40. Acesta este un „lila fandosit”, căruia îi stă în ceafă
un „roşuleţ obraznic”. Un „albastru smerit” este întins ca un covor în partea de
jos. Această mică poveste trebuie să � e prezentată amănunţit ca exemplu pentru
pictatul cu clasa.

Întâi profesorul trebuie să aibă o reprezentare clară despre � ecare nuanţă de culoare
în parte. Numai rareori se leagă o reprezentare clară de culoare cu cuvântul lila.
Goethe numeşte, în al său cerc al culorilor, prima treaptă a trecerii de la albastru
la purpuriu roşu-albastru. Aici albastrul primeşte supremaţia; dacă se diluează,
obţinem lila. În natură sunt culorile primăverii clasicului liliac, lalelelor lila şi brân-
duşelor luminoase. „Obraznicul roşu” ne face să ne gândim imediat la cinabru.
Este culoarea care sare cel mai repede în ochi. Albastrul acestei teme de culoare
– albastrul smerit – nu are voie să � e nici prea închis, nici prea deschis, nici verzui
şi nici glacial, dacă vrea să exprime gestul smereniei. Trebuie să conţină căldură,
să � e deja pe drumul spre roşu. Acesta se obţine cu albastru ultramarin, îmblânzit
cu câteva picături de cinabru. Rapoartele de mărime ale acestor trei culori pe hâr-
tie sunt indicate deja prin formulare. Lila-ul fandosit vrea să � e văzut, se extinde
pe suprafaţă, este neliniştit, ar vrea să plutească. Profesorul trebuie să trezească

38

dinainte în copii un sentiment faţă de uşurinţa acestei culori. Roşul obraznic este
energic, plin de foc, săltăreţ, dar mic. Ca cinabru pur, străluceşte deja ca o mică
pată. Dimpotrivă, lila-ul trebuie să ia, ca o fată care se găteşte – ceva de la albastru,
ceva de la roşu; carminul trebuie să � e şi el folosit aici. Dintre cele trei culori, alba-
strul este cel mai liniştit, el înconjoară celelalte două culori şi se concentrează spre
josul paginii, ca să confere întregului o stabilitate.

Un astfel de exerciţiu este potrivit să aducă copiii în mişcare su� etească.

Dacă culoarea trebuie să devină motiv, copilul care pictează trebuie să se strecoare
înlăuntrul ei, să o pătrundă cu simţirea şi s-o plăsmuiască cu ea. Această activitate
se modi� că de la o culoare la alta, vieţuirea începe să se diferenţieze. Prin aceasta
ia naştere nu numai o atitudine exterioară activă, ci interiorul devine mobil, plin de
viaţă, şi totodată simţămintele sunt făcute vizibile prin culoare.

Împotriva maturizării pretimpurii şi a sărăcirii vieţii de sentiment, pe care le în-
tâlnim atât de înspăimântaţi azi, putem lucra printr-un astfel de exerciţiu artistic
la vârsta copilăriei. Este bine să ne clari� căm acestea printr-un astfel de exerciţiu,
deoarece toate marile efecte iau naştere din mici germeni.

Atunci când profesorul trece de la pictura de început a acordurilor simple de cu-
loare la motivele su� eteşti, el trebuie să ştie dacă premisele pictural-tehnice sunt
su� ciente pentru aceasta. Exerciţiul prezentat aici trebuie să � fost precedat odată
de un exerciţiu cu ambele culori, roşu şi albastru. Fiecare copie trebuie să � e în
stare să facă mai luminoasă o nuanţă de culoare prin diluarea cu apă şi astfel să
obţină lila-ul.

Aproape toţi copiii au o înclinaţie spontană spre roşul cel obraznic. Profesorul
poate folosi acest interes, această curiozitate, ca să varieze mai departe povestea
culorilor. Pentru asta va face bine să repete ceea ce s-a exersat deja şi să se modi� ce
un pic. Se poate povesti că a apărut deodată un al doilea roşu, nu mai puţin obraz-
nic, şi care prinde şi ţine pe loc fandositul de lila, care tocmai ar vrea să plutească
mai departe.

Într-o următoare oră de exerciţiu, povestirea merge cam aşa mai departe: Cum se
poate ghici uşor, cu cei doi tovarăşi obraznici lucrurile nu merg bine multă vreme,
căci ei încep să se încaiere. În � nal se mai vede numai un singur roşu, în� ăcărat,
ţâşnind în toate părţile. „Lila cel delicat” nu suportă asta şi, preocupat de frumuse-
ţea lui, evadează din pagină. Albastrul cel smerit se strecoară îngrozit spre margi-
nea extremă a hârtiei.

Dacă s-a variat povestea în decursul câtorva ore de pictură, fără să se adauge alte
culori, copiii au devenit mai îndemânatici la pictură prin lucrul repetat cu aceleaşi
nuanţe de culoare. Următoare variaţiuni rezultă atunci când se adaugă galbenul,
care în relaţie cu albastrul devine verde şi, în combinaţie cu roşul, portocaliu.

La acestea se mai adaugă în încheiere încă un exemplu. Din nou pornim de la prima
poveste, dar lăsăm lila-ul cel fandosit cu roşul cel obraznic să stea în spate pe hârtia
albă. Albastrul cel smerit rămâne jos. Roşul priveşte împrejur după nişte tovarăşi
de joacă şi vede fulgerând ceva în depărtare: galbenul strălucitor se apropie şi-şi
răspândeşte luminozitatea peste întreaga suprafaţă.

 De aici rezultă o continuare pentru următoarea oră. Se pune întrebarea cum s-ar
putea simţi lila-ul când vine galbenul? S-ar putea să nu suporte strălucirea acestuia
şi să dispară. Dar obraznicul roşu a sărit în braţele galbenului şi s-au împrietenit.

39

Prin asta şi-a pierdut aroganţa şi s-a transformat în prietenosul oranj.

La aceste poveşti cu culori, profesorul trebuie să � e atent să nu ajungă în arbitrar.
În capitolul lui Goethe despre acţiunea sensibil-morală a culorii se găseşte pentru
� ecare culoare o bogăţie surprinzătoare de caracteristici verbale geniale, din care
s-ar putea iar şi iar extrage noi impulsuri. Nu e permis să se ilustreze o culoare me-
reu cu aceleaşi cuvinte. Un galben poate � vesel, vioi, strălucitor dar şi splendid;
un albastru timid, plin de dor, refuzând, închis; verdele paşnic, liniştit, bucuros,
proaspăt; portocaliul prietenos, curajos, plin de putere; roşul-purpuriu regesc, plin
de demnitate, sărbătoresc, maiestuos.

Nu este îngăduit să trecem cu vederea felul în care Goethe descrie alunecarea unei
culori în neplăcut. Astfel galbenul este deosebit de sensibil şi se poate murdări
uşor 41.

Pictura legată de conţinutul unei poveşti

Pe lângă astfel de poveşti cu culori există încă un alt foarte frumos punct de legă-
tură pentru plăsmuirile libere de culoare. Se leagă pictura cu materia de povestit.
Aceasta se schimbă de la o clasă la alta. În clasa I se povestesc basme, în clasa a II-a
fabule şi legende, în clasa a III-a poveşti din Vechiul Testament. Pentru ca să expli-
căm mai limpede intenţia noastră, vrem să prezentăm amănunţit câteva exemple.

Într-un veritabil basm popular nu există nici o structurare – � e ea spaţială sau tem-
porală42. Totul este întreţesut într-o zonă plană. Există totuşi puncte culminante
acolo, care stimulează fantezia copilului şi care sunt capabile să provoace senti-
mente puternice. Să presupunem că s-a povestit

Basmul despre Sălăţica

Copiii au auzit de � ul regelui ce vânează în pădure, care într-o zi ascultă cântecul
fermecător al Sălăţicăi şi priveşte cum şi-a � xat cosiţele de aur de marginile fere-
strei şi le lasă apoi să cadă 20 de coţi în adâncime ca să se poată căţăra vrăjitoarea
pe ele. Imaginea a rămas întipărită în fantezia copilului. Când vine ziua de pictură,
profesorul poate să se lege de aceasta, reamintind încă o dată povestirea. Acolo
este turnul întunecos, în pădure, pe care întâi îl aştern cu albastru şi-l aşează într-o
împrejmuire albăstruie, care, pictată pe deasupra cu galben, devine verdele pădurii.
Apoi copiii sunt stimulaţi să picteze un galben strălucitor ca părul Sălăţicăi, ce se
revarsă în întuneric. Pentru aceasta s-a lăsat ceva loc dinainte, într-o parte a turnu-
lui. Apoi vine un roşu, strălucind aşa ca veşmintele � ului de rege, spre galben, şi
se întinde pe alocuri şi peste albastrul turnului. Acest albastru se transformă acolo
în violet.

La un astfel de exerciţiu e important ca în introducere să se prezinte basmul ca eve-
niment de culoare, fără să ne legăm de eroii basmului ca statură, căci altfel copilul
începe să-şi plăsmuiască reprezentările prin desen. Este important că se vorbeşte
despre roşu, care străluceşte ca un veşmânt regesc; se denumeşte aşadar o dată cu
culoarea, mereu, şi însuşirea ei.

Fiecare întâmplare dintr-o poveste are dinamica ei deosebită, din care rezultă

40

tensiune sau destindere. Cele mai caracteristice în acest sens sunt vrăjirea şi elibe-
rarea. La vrajă intră în scenă mereu o modi� care de dispoziţie su� etească. Pentru
aceasta,

Basmul lui Jorinde şi Joringel43

 este un exemplu frumos. Cei doi sunt în perioada logodnei şi merg prin pădure ca
să discute împreună pe îndelete. Este vremea lunii mai, Soarele înserării străluceşte
luminos în întunericul pădurii şi sunt înconjuraţi de o strălucire auriu verzuie. Apoi
apare o abia perceptibilă schimbare de atmosferă. Turturica din bătrânul fag de mai
începe să cânte plângăreţ; Jorinde începe să se jelească, Joringel şi el, amândoi sunt
confuzi şi nu ştiu de ce. Soarele a apus pe jumătate, atunci Joringel vede prin tu� ş
vechiul zid al unui castel, în care locuieşte o vrăjitoare. Aceasta preschimbă orice
fecioară care se apropie la o sută de paşi de castel, într-o pasăre, şi o închide în
colivie. Înainte de a-şi da seama Joringel, Jorinde începe să cânte şi a devenit pri-
vighetoare. O bufniţă nocturnă o înconjoară de trei ori strigând „u-hu-hu”. Joringel
stă locului înţepenit ca piatra; nu se poate mişca din loc. Soarele se scufundă de tot
la orizont, bufniţa zboară într-un tu� ş şi îndată de acolo apare o bătrânică palidă,
slabă, cu ochi mari întunecaţi, nasul roşu şi o bărbie la fel. Ea o prinde pe privighe-
toare şi o duce cu sine.

Copiii se cufundă cu trăirea lor su� etească adânc în această lume de imagini. Întâi
percep dispoziţia caldă aurie, apoi întunecarea prin apropierea a ceva ameninţător.
Ajung în tensiune, simt teama, tristeţea, căci lumea luminii dispare. Dacă apoi se
pictează, se întind pe hârtie întâi nuanţele de culori portocalii, aurii. Apoi apare şi
un albastru închis. El vrăjeşte galbenul, îi ia puterea de luminare, şi îl face verde.

O schimbare asemănătoare de dispoziţie su� etească găsim şi în povestea despre
Prinţul fermecat. Elementul de strălucire se pierde în momentul în care mingea de
aur a prinţesei cade în fântână.

Dacă vrem să ne legăm de motivul eliberării, să lăsăm copiii să procedeze invers,
să lumineze culorile.

Întâi trebuie în orice caz să întunece galbenul prin aceea că se pictează cu albastrul
pe deasupra, ca să ajungă la verde. Dar galbenul este din nou dezlegat de vrajă
atunci când alături de verde se aşează un galben pur, aşa încât să apară din verde
ca � oarea din mugure.

În basmul Frumoasa din pădurea adormită galbenul, care este aşa de luminos şi
strălucitor ca spada prinţului, dă la o parte gardul viu întunecat, ce fusese anterior
aşezat pe hârtie cu albastru de Prusia. Acum iau naştere nuanţe de verde, în care
strălucesc tranda� rii roşii.

Ceea ce este stimulat în sentimentele copiilor prin bucurie şi tristeţe, speranţă şi
dezamăgire, trebuie să pătrundă liber în compoziţie la pictură44 . Nu trebuie să se
dramatizeze sau să se constrângă, dar modul povestirii se oglindeşte în compozi-
ţiile de culoare.

Poveştile din Vechiul Testament

care alcătuiesc materia de povestit pentru clasa a III-a, conduc într-un element
dramatic suprapersonal. O temă străveche este omul care cade pradă răului, aşa că

41

mânia dumnezeiască se îndreaptă spre el, şi abate pedepse asupra lui. Moise apare
ca trimisul ordinii dumnezeieşti. Şi pe el îl cuprinde mânia atunci când vede israe-
liţii dansând în jurul viţelului de aur la întoarcerea sa cu tablele legii de pe munte.
Mânia lui Dumnezeu, mânia lui Moise trezesc teama în oameni.

Mânia şi teama conduc spre exerciţiile cu roşu şi albastru.

O minunată opoziţie de dispoziţie planează asupra poveştii despre David şi Saul.
Regele Saul a devenit melancolic deoarece a încălcat poruncile lui Dumnezeu.
David cântă la harpă ca să-l înveselească. Albastru închis, violet şi verde se aşează
astfel alături de galben portocaliu, roşu, astfel încât partea de lumină se întinde
spre cea întunecată şi o luminează.

În treapta gimnazială pictura legată de materia de povestit nu mai este atât de sim-
plă. Centrul de greutate în clasa a IV-a îl alcătuieşte

Mitologia germană.

Alături de lumea sfântă de imagini a Vechiului Testament, apare acum lumea
supraomenească a zeilor, cu dimensiunile ei vaste. Copilul o trăieşte ca o imensă
lume spaţială, ca cetatea zeilor, Walhalla, în care trăiesc făpturile puternice Odin,
Thor, Baldur, Freya, Frigga. Acolo este Heimdall, păzitorul podului Gjallar, acolo
sunt uriaşii în Thursenheim. Midgard, locul unde trăiesc oamenii, se a� ă la mijloc.
Trebuie să ne mai legăm acum de această lume de imagini în pictura din clasa a IV-
a? Sau nu trebuie să ne cufundăm în această lume a zeilor mai mult decât o facem
prin recitarea textelor Eddei cu elementul aliteraţiei, nou pentru copii. Există mereu
copii care, impresionaţi de aceste povestiri, desenează din proprie iniţiativă în caie-
tele lor. Formatul paginii caietului deseori nu ajunge pentru tot ce vor să exprime.
Totul se desfăşoară în dimensiuni mari, şi aici suferă deseori elementul coloristic.

În trecerea de la al nouălea la al zecelea an de viaţă se sting puterile fanteziei co-
pilăreşti, privirea copilului se îndreaptă în percepere conştientă spre lumea care
îl înconjoară. Dacă vrem totuşi să mai facem câteva exerciţii legate de mitologia
germană, vom începe cel mai bine de la calităţile coloristice ale puterilor naturii.
Acolo este împărăţia puterilor de foc: Muspelheim, sau lumea frigului, ceţos-ume-
dul Nifelheim. Şi aici se poate porni de la opoziţia roşu-albastru. Dar procesele su-
� eteşti ca mânia şi teama din Vechiul Testament se transformă acum în exprimarea
elementarului. Aici apare adeseori o opoziţie între luminos şi întunecat în picturile
copiilor, în jurul vârstei de zece ani.

Aceasta va deveni mai evident când regatul întunecat al lui Hel în adâncurile
Pământului întunecă lumea zeilor luminată de zeul luminii Baldur.

Există profesori care prin poveştile de la această vârstă scot de la copii lucruri
expresive impresionante şi demne de admiraţie. Este încă o problemă serioasă,
dacă pentru aceasta nu se exploatează prea mult puterile de fantezie ale copiilor,
înainte de orice alt lucru, atunci când se dă elementului poveste prea mult spaţiu.
Azi această calitate a copiilor este de la sine înţeles ocupată în întreceri, publicitate
şi alte festivităţi ale adulţilor. Prin asta însă nu se ajută copilului. Numai când este
introdus încet şi metodic în elementele artistice, atunci se pregătesc terenul şi în-
suşirile care mai târziu vor sta la dispoziţia muncii creatoare, independente.

42

Dacă se lasă copilul să se epuizeze în emoţional şi i se stimulează astfel aparent
creativitatea, de fapt se uzează puterile creatoare ale tinereţii, care se pot dezvolta
abia după pubertate45.

43

Pictura ce povesteşte

Stimularea sau îndrumarea creativităţii copilului preocupă azi în primul rând multe
dezbateri ale educaţiei artistice. În expunerile anterioare am încercat să arătăm
cum modurile diferite de abordare a tematicii şi discutarea împreună a celor pictate
activează percepţia sensibilă, prin care sunt stimulate procesele su� eteşti. Gustul
pentru creaţii expresive nu este împiedicat, ci poate � activat cu alte ocazii.

Caietele elevilor Waldorf surprind de cele mai multe ori prin bogatul lor colorit,
care ia naştere datorită culorilor cerate, creioanelor colorate sau cretelor cerate.
Ele sunt diferite în funcţie de vârste şi de situaţia din orele de predare. Uneori
profesorul îi lasă pe copii să-şi completeze caietul de epocă printr-un tablou şi dă
un impuls pentru aceasta printr-un desen la tablă. Deseori însă trăirile de la oră îşi
găsesc într-un mod liber expresia în culoare. Astfel, în clasa I s-a povestit basmul
Babei Dochia. Copiii ar dori să picteze această poveste. Dacă situaţia este potrivită,
sunt scoase caietele şi creioanele colorate. Fiecare copil îşi pictează impresia sa
deosebită despre poveste. Iau naştere porţi aurite sau negre, este pictată casa Babei
Dochia, fulgii de zăpadă învârtejiţi; sau se pot vedea meri şi cuptoare de pâine. La
acest gen de pictură se activează puterile de voinţă ale copilăriei, povestirea este
ca şi digerată. Este vorba aici de acelaşi lucru care se realizează şi la dramatizarea
unei poveşti în clasă.

Dacă activitatea de desen este la sfârşitul programului, interesul copiilor pentru
realizările ce au luat naştere se dizolvă foarte repede. Se pot lăsa mai întâi lucrurile
aşa cum sunt.

Introducerea treptată a scrisului

permite încă profesorului să lege dezvoltarea unei litere de cele elaborate mai sus46.
El revine apoi a doua zi dimineaţa la poveste. Mai întâi � ecare copil arată încă
o dată ceea ce a desenat. Acolo este � ul unui brutar, un � egmatic mic, cu capul
rotund, care arată fără vorbe pâinile sale cu grijă desenate. Ele pot oferi ocazia să
se vorbească cu copiii despre pâine. În discuţia din timpul orei se îndreaptă atenţia
şi asupra literei de început (Pâine – P) – P. Se reunesc şi alte cuvinte care încep cu
litera P… Cu un mic exerciţiu de limbă, un versuleţ, se cuprind încă o dată laolaltă
aceste cuvintele care încep cu P, aşa încât clasa se cufundă deplin în trăirea su-
netului. Din forma unui corn copt se dezvoltă acum litera C prin desen. Un desen
la tablă dă o îndrumare pentru aceasta. Copiii desenează un corn şi alături un C
mare în caietul lor şi folosesc pentru asta o pagină întreagă. Dacă s-a obţinut litera
C, începe exersarea: se trec mulţi C în caiet şi apoi se tinde treptat spre o anumită
ordine.

Un caiet al clasei a treia relatează despre

Agricultură.

Textele, pe care copiii le scriu cu scrisul de mână sunt încă foarte simple şi scurte.
Ele devin clare prin desene colorate. Pe o pagină se a� ă şi ceva în sensul unei poe-
zii de C.F. Meyer:

44

“Măsoară pasul, măsoară avântul!
Pământul e încă pentru multă vreme tânăr!
Acolo cade o sămânţă, care moare şi se odihneşte.
Odihna este dulce, îi face bine…”

Alături se a� ă un tablou cu un bărbat păşind cu putere, care aruncă seminţele pentru
recoltă. Alături de el Soarele răsare, păsările dau din aripi în aer. Gestul semănăto-
rului este atât de caracteristic, nu este redat naturalist, ci trăit lăuntric de copil. Este
posibil ca el să nu � văzut încă niciodată un ţăran semănând, dar s-a deprins îndată
cu mişcarea sa, despre care i s-a povestit.

Deseori se întâlneşte prejudecata că un copil nu trebuie să înveţe decât ce întâlneş-
te în viaţa practică47. Dar corespunde mai mult speci� cului copilului în creştere,
dacă el este introdus abia treptat în starea actuală a tehnicii. Desigur că peste tot se
stimulează interesul faţă de oamenii ce muncesc azi şi se lasă elevii să relateze pro-
priile lor observaţii. Dar pe lângă asta există chiar această epocă de agricultură, în
care sunt expuse în mod exemplar toate procesele de la arat până la coacerea pâinii.
În grădina şcolii se amenajează un strat sau, dacă o permit condiţiile, o suprafaţă
mai mare de teren agricol. Sunt semănate feluritele soiuri de cereale: grâu, secară,
orz, ovăz. Înainte s-a povestit la oră cum proceda ţăranul odinioară. În copii ia naş-
tere de cele mai multe ori nevoia de a imita ritmul păşitului, cu gestul aparţinător
al semănării seminţei. Dacă se adaugă un joc de mişcare, ei se leagă intensiv cu
gestica. În caietul de epocă sunt ilustrate cele petrecute.

Pentru aprofundare, profesorul poate stimula şi completa lucrările printr-un des-
en la tablă. Deoarece azi se lucrează cu atâta plăcere cu diagrame şi � lm, vrem să
adăugăm aici ceva principial.

Rudolf Steiner a avut grijă mereu în conferinţele sale să facă mici schiţe la tablă.
Când, cu un astfel de prilej, a fost odată întrebat de ce nu ar lua mai bine spre aju-
tor un � lm, el a spus că desenează în faţa ascultătorilor pentru ca aceştia să poată
cugeta la � ecare linie, să poată vedea ceea ce voieşte de fapt. Legat de aceasta, a
spus relativ la orele de predare pentru copii: „… Folosiţi pe cât posibil de puţine
desene � nite, şi pe cât cu putinţă de mult ceea ce ia naştere spontan. Prin aceasta
copilul conlucrează lăuntric, prin aceasta oamenii sunt stimulaţi spre lăuntricitate,
care duce apoi la faptul că ei ajung să trăiască mai mult în spiritual şi câştigă din
nou o înţelegere pentru spiritual…”48

Printr-un exerciţiu simplu de culoare putem face vizibil copiilor elementul de pro-
ces al rodirii, care se realizează mai mult tăinuit. Într-un maro închis, în care se joa-
că şi nuanţe de culori violet şi albastru, sunt aşezate ca într-un culcuş plăsmuiri de
forma seminţei, de un maro deschis. Din acestea ţâşneşte ceva galben care devine
verde, nu naturalist, ci pur şi simplu din colorit. La astfel de exerciţii se exersează
şi se învaţă şi lucrul cu creta colorată, cum se poate face trecerea de la o culoare
la alta.

Predarea religiei

stimulează în mod deosebit desenul după poveste. Sentimente ca veneraţia şi com-
pasiunea îşi a� ă expresia în desenul pictural. Dacă profesorul de religie a povestit
din Vechiul Testament, ies la iveală în imagini � nite, în faţa ochiului lăuntric, cur-
cubeul, Noe, arca cu animalele, Moise şi rugul arzând, David şi Goliat.

45

Puncte de vedere terapeutice49

Pentru profesorul diriginte rezultă acum în predarea artistică posibilităţi deosebite
de a acţiona pedagogic-terapeutic asupra unilateralităţilor copiilor, datorate deseori
temperamentului.

Există melancolici ale căror reprezentări şi simţăminte sunt atât de puse în mişcare
prin predare, încât nu se mai pot detaşa de ele. Ei au o înclinaţie spre reprezentări
constrictive. Tendinţa spre densi� care devine la ei vizibilă şi în pictură şi deseori
duce la faptul că, în desen, culorile stau izolate şi încremenite unele lângă altele.
Se poate acţiona împotriva acestei tendinţe de cramponare prin exerciţii deosebite
cu compoziţii armonice de culoare. Se lasă un astfel de copil să picteze pe hârtie,
dintr-o parte, o suprafaţă ovală galbenă, care să � e înconjurată de jos cu albastru
ce se întinde spre cealaltă parte. De sus vine în întâmpinare roşu spre galben, care
devine portocaliu acolo unde îl acoperă. Apoi roşul se răsfrânge mai departe în
jos şi acoperă o parte a hârtiei, colorând-o în lila. Numai acolo unde se a� ă galben
lângă albastru se lasă să se formeze, prin pictarea întrepătrunsă, verdele. Trecerile
trebuie să � e cu atâta grijă pictate încât să ajute prin aceasta la aşezarea armonică
laolaltă a culorilor. O variere a exerciţiului rezultă când se pleacă de la roşu, care se
înconjoară de galben, care se acoperă de albastru într-o parte, aşa încât lângă roşu
ia naştere direct verdele. Din amestecurile de culoare întâlnite pe margini rezultă
lila şi portocaliu.

Dacă în sfârşit se porneşte de la albastru şi se înconjoară cu galben iar spre inte-
rior se modi� că galbenul cu roşu în portocaliu, aşa apare portocaliul direct lângă
albastru şi formează un acord armonic, în jurul căruia se formează, la trecerile la
periferie, lila şi verde.

Există apoi copii înzestraţi cu însuşiri opuse, în primul rând � egmaticii, care sunt
foarte puternic determinaţi de procesele metabolismului lor. Ei au doar puţină
înclinaţie de a se îndrepta asupra a ceea ce profesorul încearcă să aducă repre-
zentărilor lor; ei uită repede. La cei mai înzestraţi tehnic, picturile sunt adeseori
într-adevăr grijuliu realizate, dar culorile arată puţină putere de expresie. Deseori
sunt copii printre aceşti � egmatici la care totul arată lichid şi contopindu-se. Lor li
se dau exerciţii care rezultă din elementul desen.

Se formează bucle. Cel mai bine este să se înceapă cu galben. Se pictează cu pensu-
la lată un opt mare deschis în partea de sus. La o oarecare distanţă, culoarea albastră
parcurge acelaşi drum. În mijloc, acolo unde galbenul şi albastrul se intersectează,
ia naştere verdele. El trece foarte uşor în interiorul buclei, la graniţa dintre galben şi
albastru se întinde în sus. Apoi urmează roşul. Şi acesta trebuie trecut începând de
sus prin punctul de intersecţie. Da, acolo unde întretaie albastrul, ia naştere culoa-
rea lila, ea formează din nou o buclă � nă în interior şi se extinde în spaţiul liber.

În opoziţie cu primul exerciţiu pur coloristic acesta poate � denumit drept formativ
coloristic. Pentru profesor este important să ia seama ca hârtia să nu � e prea udă
şi să nu se ia prea multă culoare în pensulă, pentru a nu curge toate culorile unele
într-altele la intersecţie.

Când acest exerciţiu se probează de � ecare în parte, se a� ă cum � ecare trecere prin
mijloc devine mai di� cilă cu o nouă culoare, deoarece zona de culoare, chiar dacă
se aşează numai benzi înguste de culoare, devine tot mai largă. Este nevoie de tre-

46

zie şi de o anumită îndrăzneală să se reziste până la sfârşit.

Copiii care primesc aşa ceva ca temă încep de cele mai multe ori corect, dar pără-
sesc după scurt timp punctul de intersecţie şi merg cu pensula în afară, de jur-îm-
prejur. Exact lucrul acesta arată care este scopul exerciţiului. Un copil care înclină
prea tare spre uitare sau confuzie, trebuie să-şi strângă puterile şi să se străduiască
să îndeplinească tema. Şi aici exerciţiul trebuie repetat. Variaţiile sunt posibile în
două direcţii. O dată dispunerea de culoare poate � modi� cată aşa încât capul bu-
clei să nu apară doar jos ci şi sus, la dreapta sau la stânga. Altă dată culorile sunt
restrânse, dar pictate de mai multe ori unele lângă altele. Dacă se distribuie roşul şi
albastrul, atunci se obţin mai multe bucle roşii şi albastre în alternanţă.

Dacă profesorului îi reuşeşte să-şi dezvolte experienţa prin aceste exerciţii şi să
cuprindă mereu mai bine ceea ce este e� cace în ele, atunci le poate folosi în fel şi
chip. Dacă, de exemplu, într-o clasă s-a tratat un ţinut geogra� c şi acum trebuie
pictat un peisaj, atunci melancolicul este îndrumat să lucreze mai mult asupra
armonicului compoziţiilor de culoare şi va � probabil stimulat, în acest sens, să
picteze cerul cu treceri delicate de culoare, aşa cum apare el deasupra acelui ţinut,
dimineaţa sau seara. La un alt copil, care înclină spre uitare, va avea grijă să se
distingă clar culorile între ele iar pe lucrare să se exprime şi în formă ceea ce este
caracteristic în acel peisaj.

Posibilităţile de a acţiona terapeutic în orele de pictură sunt nenumărate. Ca să aibă
ideea corectă este însă necesar ca profesorul să-şi dezvolte neîncetat prin studiu
accesul său la lumea culorilor şi formelor, şi el să rămână în contact su� etesc cu
copiii săi.

Dacă într-o clasă ia naştere un fel de comportament unilateral, ca de pildă nestăpâ-
nire frapantă sau trândăvie paralizantă ori o anumită ezitare, atunci profesorul are
posibilitatea să acţioneze prin exerciţiile de culoare asupra stării ei generale. El lasă
să se facă de exemplu o dată un exerciţiu cu o singură culoare. Să presupunem că
s-a spus povestea despre Lumina albastră50. În ziua de pictură, ea se conectează la
aceasta. Toţi copiii pictează numai cu albastru. Atunci se poate trăi cum în sala de
clasă vine pe neaşteptate atâta linişte, că lucrul acesta îi frapează chiar şi pe copii.

Dacă se doreşte să se introducă o activitate deosebită în clasă, se face o dată un
exerciţiu cu cinabru. Uneori, copiii năvălesc după aceea în pauză ca şi când le-ar
� ajuns roşul în picioare. Rezultă modi� cări deja când culorile se amestecă o dată
delicat, altă dată cu putere. O clasă, care iese uşor afară din sine, se linişteşte prin
culori pastelate, aşa cum foloseşte şi vorbitul mai domol în oră. Culorile mai puter-
nice însu� eţesc, activează, dau putere su� etescului copiilor.

Desigur că toate aceste măsuri trebuie repetate. Tocmai profesorii claselor I şi a
II-a trebuie să se preocupe de aceasta şi să se educe în observaţia diferitelor efecte.
Căci toate aceste mijloace pedagogic-terapeutice nu se pot insera schematic.

47

48

Pictura şi desenul în grădiniţă

În câteva linii se va aborda acum motivul de bază pentru primii ani ai copilăriei
până la vârsta şcolară. Următoarea scenă este caracteristică: o mămică stă la masa
de scris în sufragerie. Băieţelul ei stă pe vine de-a buşilea pe podea, o vede pe
mamă şi curând se îndreaptă spre ea. Întinde mânuţele şi vrea şi el să aibă o hârtie
şi ceva de scris. După ce mama îi dă hârtia şi un creion, poartă cu mare prudenţă
creionul pe hârtie încoace şi încolo. El începe de mai multe ori şi apoi, brusc, lasă
de o parte hârtia. După câteva zile se repetă întregul proces. Începe evoluţia des-
enelor mâzgălite de copiii mici.

Primul interval al copilăriei, primul septenal, se poate înţelege în unicitatea sa când
se observă că puterile de imitaţie ale copilului se manifestă cu o intensitate inega-
labilă, ca niciodată mai târziu. Numai prin imitaţie se familiarizează el tot mai mult
cu relaţiile pământene. De aceea nici nu este cazul să vorbim despre predare în
această perioadă în ce priveşte pictura. Toate creaţiile plastice în grădiniţa Waldorf
se leagă de nevoia nemijlocită de activitate a copilului doar prin capacitatea de
imitaţie. Astfel pictura este întâi o îndeletnicire ca şi gătitul, spălatul, făcutul curat
şi alte îndeletniciri obişnuite care îşi au locul lor bine stabilit în ritmul săptămâ-
nii. Aşa trebuie ca şi pregătirile, precum legatul şorţuleţelor de pictură, împărţitul
planşetelor de pictură, al hârtiei, pensulelor şi păhărelelor să ocupe un spaţiu con-
siderabil. Toate acestea le vor face cât mai mult posibil copiii înşişi. Educatoarea
încearcă să aducă în punctul central trăirea culorilor şi prelungeşte pe cât posibil
turnarea şi deşertarea culorilor cu observarea jocurilor culorilor. Ceea ce încep
acum copiii cu pensula, hârtia şi starea lichidă a culorilor, se lasă în seama lor.
Dar educatoarea stă în orice caz la planşeta ei de pictură şi pictează mângâind cu
pensula grijuliu şi cu bună dispoziţie suprafeţe roşii şi galbene. Copiii o vor vedea
cum ţine pensula, cum scurge pensula după ce a înmuiat-o la marginea paharului,
cum o clăteşte în apă înainte de a o înmuia într-o altă culoare. Pe hârtiile umede de
pictat, culoarea se întinde, curge în altă culoare sau se depărtează radiind ca o rază.
Iau naştere modele şi � guri întâmplătoare.

Copilul pictează cu bucurie entuziastă şi trăieşte culorile cu dezinvoltură deplină.
Nu este corectat, pe cât posibil – aşa cum se întâmplă la orice activitate la această
vârstă – şi tocmai atunci învaţă copilul cel mai bine, când nu este făcut atent în mod
intenţionat şi conştient asupra faptei sale. Deşi această a� rmaţie sună atât de sim-
plu, tot nu poate clari� ca destul însemnătatea principială a acestui comportament
educativ pentru copilul mai mic. Căci cu cât este mai mic, cu atât mai e� cace este
în educaţia sa autoeducaţia adultului. „În primii şapte ani de viaţă nu se poate în-
druma şi conduce copilul prin pedepse şi prin fel de fel de porunci, ci el se îndrumă
şi conduce prin ceea ce face adultul însuşi”51.

Rudolf Steiner nu a trasat de aceea nici o temă deosebită pentru pictura şi desenul
în grădiniţă, ci a vrut ca activitatea artistică să � e stimulată pe drumul imitaţiei.

Independent de grădiniţă, copilul mâzgăleşte, desenează şi pictează deja din al
doilea an de viaţă, cu diferite ocazii, în mod spontan acasă, pe terenul de joacă,
pe străzi, pe ziduri, pietre şi în nisip. Grădiniţa integrează şi aici în domeniul vieţii
sale, ceea ce oricum este, dacă s-a creat destul spaţiu liber. În privinţa dezvoltării
legice a desenelor copiilor mici, lucrarea Michaelei Strauss52 oferă o privire multi-

49

laterală.

Relaţia cu linia

Copilul, care vine la şcoală, aduce cu sine o puternică nevoie de mişcare, care până
în acest moment a putut să se manifeste complet liber. Acum trebuie să-şi găsească
expresia în noua formă de viaţă. Profesorul unei clase întâi va exersa cu micuţii
jocuri în cerc şi mersul pe diferite forme ca să le uşureze trecerea. Când îi lasă să
alerge pe o spirală din afară spre înăuntru, îi face atenţi că trebuie parcurs un drum,
dacă vor să vină înăuntrul „casei” lor. De la mişcarea picioarelor se trece la mişca-
rea braţelor. Spirala este descrisă cu mâna în aer. Apoi începe desenul.

Cu blocuri mari de culori cerate sunt aduse pe hârtie formele liniilor parcurse ca
urmă a unei mişcări. Aici copiii trebuie să � e îndemnaţi din nou să urmărească cu
ochii aceste urme de mişcare şi să resimtă curbele.

Prin astfel de exerciţii se armonizează voinţa, simţirea şi reprezentarea copilului,
pornirea naturală spre mişcare se linişteşte şi în reprezentare ia naştere o imagine a
ceea ce a fost făcut şi simţit anterior.

Desenul formelor,

care este introdus cu exerciţii de acest fel în clasele mici, a fost preluat de către
Rudolf Steiner ca formă nouă de a intra în relaţie cu linia în orele de clasă. El tre-
buie să � e exersat în paralel cu pictura şi serveşte în primele săptămâni de şcoală
în acelaşi timp pentru pregătirea în vederea scrisului. Copiii din prima clasă fac
cunoştinţă cu elementele formă prin liniile drepte şi curbe, pe care le regăsesc
apoi la literele de tipar latine. În legătură cu introducerea dreptelor şi curbelor se
exersează continuu forme unghiulare, ascuţite şi obtuze, semicercuri, triunghiuri,
patrulatere, forme de stea, cercuri şi elipse. În felul acesta se educă în copil simţirea
formelor. La desenul formelor este ca la pictură: nu se vor da nici un fel de conţinu-
turi. La pictură este vorba de educarea simţirii culorilor, la desen despre educarea
sentimentului formei.

50

Între cel de-al optulea şi al nouălea an de viaţă aceste exerciţii de bază se transfor-
mă în exerciţii de simetrie. Se desenează un semicerc de care se ataşează o linie
dreaptă. Aşa ia naştere o jumătate de formă. Se cere copiilor să o completeze. Ei
trebuie să găsească componenta simetrică opusă. Sensul unui astfel de exerciţiu
este să se activeze în copil nevoia lăuntrică de a desăvârşi ceea ce este nedesăvârşit.
Desenul început cheamă ceva asemănător, dar întreg, în amintirea sa.

El completează � gura cu propriul său desen nu din fantezie, ci dintr-o reprezentare
a realităţii. Cu aceasta s-a făcut un pas important în înţelegerea lumii înconjură-
toare.

La început aceste exerciţii sunt construite cu adevărat ingenios, cu accentuarea
jumătăţii stânga-dreapta. Mai târziu se trece de la axa de simetrie verticală la cea
orizontală, la suprafaţa oglindită a apei. Acum trebuie să se deseneze � gura de jos
ca oglindă a celei de sus. Aceasta este di� cil pentru copii. Ei trebuie, aşa cum spune
Rudolf Steiner, să-şi dezvolte „privirea ce gândeşte, gândirea ce priveşte”.

În cursul celui de-al treilea şi al patrulea an de şcoală exerciţiile astfel începute
sunt continuate şi completate prin simetriile bilaterale stânga-dreapta şi sus-jos şi
prin exerciţiile asimetrice de echilibru. Într-o formă modi� cată, ele pot � abordate
din nou în al patrulea şi al cincilea an de şcoală în cunoştinţele despre plante, unde
avem de-a face, în domeniul plăsmuirilor frunzei şi a formelor � orale, cu forme
simetrice.53

Noi forme de stil rezultă din materia de povestit a aceloraşi clase, din mitologia
germană şi cea greacă. Benzile lor ornamentale sunt dezvoltate din desenul forme-
lor: formele diferite ale meandrelor, ale benzilor împletite, ale formelor de podoabă
ale armelor, � bulelor şi uneltelor.

51

În clasa a V-a desenul formelor are ca scop şi introducerea copilului într-un mod
plin de viaţă în predarea geometriei.54

Se desenează întâi încă o dată cu mâna liberă formele de bază: cerc, triunghi,
patrulatere. Apoi cercul, cu simetria sa centrală, cu posibilităţile sale nenumărate
de divizare, face accesibilă o mare bogăţie de � guri, care îmbogăţesc trăirea de
frumuseţe a copilului.

În clasa a VI-a se reia încă o dată divizarea cercului cu compasul şi linearul, înainte
de a începe noile teme, care se adresează acum mai mult raţiunii.

Această provenienţă a elementului ştiinţi� c din cel artistic55 construieşte puntea
dintre trăirea simţitoare a frumuseţii şi claritatea gândirii matematice.

Aplicarea la lucrul de mână56

Dacă în clasa I � gurile s-au parcurs pe podea, la ora de lucru manual copiii încep
cu tricotatul. Întâi imită buclele, aşa cum le-au fost arătate. Dar treptat trebuie să
înveţe, pentru modelele simple, cum se trece � rul. Ei se a� ă în acelaşi element ca
la desenul formelor. Se recunoaşte aceasta de la o clasă la alta la croşetat, la brodat.
În clasele mari se dezvoltă liber în modelele şi în formele de ornament-podoabă
brodate sau aplicate ale hainelor.

52

Predarea picturii de la clasa a III-a la clasa a V-a

Între al nouălea şi al doisprezecelea an de viaţă57 copiii dezvoltă o nouă relaţie cu
lumea înconjurătoare. Ei încep să observe în mod conştient, ceea ce se arată într-o
distanţare crescută faţă de ceea ce îi înconjoară, dar şi în mirarea faţă de lucrurile
care până acum le erau de la sine înţeles. Asupra acestei modi� cări, profesorul
trebuie să cumpănească cu atenţie, ca să nu paralizeze noile puteri. Uimirea este o
expresie a faptului că un copil a trăit în lumea sa su� etească proprie iar acum în-
cepe să recunoască în mod mai conştient anumite fenomene ale Pământului. Arta
pedagogică constă deci în a iniţia copiii, pas cu pas, cu ajutorul acestor puteri ale
uimirii în natura şi viaţa oamenilor. Niciodată nu trebuie reprezentată numai for-
ma moartă, ci este vorba de a-i face prin ea atenţi asupra puterilor care au creat-o.
Copiii au desenat cu mâinile lor în clasele mici forme rotunde şi colţuroase. Acum
descoperă în jurul lor forme corespunzătoare, care umplu de viaţă această lume
a formelor, ca trăire a puterilor creatoare din natură. Prin aceasta se ridică în faţa
profesorului cerinţa de a se educa în sensul lui Goethe în privinţa fenomenelor
lumii sensibile58.

Făptura aerului, pasărea, are ciocul ascuţit, dur sau cornos. Peştele, făptura apei,
are un bot rotund cu branhii moi. Haina de pene este lipsită însă de orice umiditate,
fără greutate, cizelată. Statura păsării se modi� că fără încetare şi se mişcă liberă în
toate direcţiile în aer. Făptura peştelui în apă, dimpotrivă, este limitată la o formă
şi legată complet de orizontală. Pe orizontală el se poate mişca numai ca valurile
în sus şi în jos. Chiar când sare peste suprafaţa ei, el urmăreşte în continuare doar
unduirile valurilor, mărindu-le în spaţiu. Plăsmuirea din puterile mediului conferă
animalelor frumuseţea lor caracteristică. Asta trebuie să înveţe copiii să simtă.
Prin această adâncire interioară în regnurile naturii, de re-creare ulterioară, cel ce
predă depăşeşte treptat naturalismul lipsit de viaţă. Şi puterea sa de plăsmuire este
antrenată astfel încât el să � e în stare să prezinte artistic şi un domeniu ca acela al
cunoştinţelor despre animale; şi încă şi în felul acesta construieşte copilului o punte
de la imaginea fenomenului pământean la domeniul activităţii spiritului.

Cunoştinţe despre animale

Până în clasa a IV-a, copiii au creat în picturile de acuarele nuanţe de culoare şi
acorduri de culoare în forme libere. În legătură cu prima predare a cunoştinţelor
despre animale, exerciţiile trebuie să � e astfel introduse încât culorile să se alcă-
tuiască în forme care să exprime caracteristica unei făpturi animale. Este vorba de
un nou pas în învăţare.

Copiii, care vor să picteze animale, încep de cele mai multe ori cu linia de contur.
Dacă îi lăsăm, experienţa a arătat mereu că se ocupă de formă, o corectează de jur-

53

împrejur şi uită culoarea59. Ca să evităm lucrul acesta de la bun început, ne legăm
de exerciţiile de culoare anterioare. Fără să alunecăm în elementul desen, ajungem
cu acestea la plăsmuire. Se lasă copiii întâi să dea un grund (o bază) cu o culoare.
Apoi li se arată cum rezultă din aceasta respectivul animal, datorită faptului că se
trece cu o altă culoare peste grundul de culoare şi de aici se conturează forma ani-
malului. Ne putem lega direct şi de exerciţiile cu acord bi-tonal din prima perioadă
de şcoală. În acest caz se alege o culoare pentru animal, şi o a doua pentru mediul
înconjurător.

În prima epocă de cunoştinţe despre animale se tratează sepia. Ea are o caracteris-
tică; atunci când de ea se apropie un peşte, începe să desfăşoare un minunat joc al
culorilor. Globii ochilor săi încep să strălucească în sclipiri de argint roz-roşiatice,
albăstrui şi argintii verzui, deasupra părţii abdomenului său zboară nori de culoare
plini de viaţă, pe spinare se formează protuberanţe de străluciri metalice roşiatice
ca cupru, din tentaculele sale porneşte o luminare verzuie. Dacă s-a descris acest
joc al culorilor sepiei, atunci ia naştere la copii, în mod spontan, dorinţa de a o
picta.

Dacă s-a aplicat metoda lăsării locului liber, se lasă acum să se grunduiască întrea-
ga pagină cu lac de garanţă carmin. Dup ce s-a întins culoarea, se poate aplica pe
stratul roşiatic, începând de sus, albastru de Prusia cu trăsături de penel vălurite în
direcţia orizontală. Din apă se constituie peştele. Acum copiii nu au voie să picteze
mai departe fără să se gândească, ci ei trebuie să conducă pensula numai până unde
vor să aibă peştele. Acolo el trebuie să � e delimitat. Mai departe se fac să rezulte
prin alte culori, galben, cinabru, carmin, nuanţări şi accente – aşa cum vrea să le
realizeze � ecare copil. Pentru ca peştele să nu apară ca o culoare decupată, forma
lui trebuie pictată la sfârşit cu încă ceva albastru deasupra, dar nu prea închis. El
înoată în apă.

O frumoasă variaţie a temei este momentul în care animalul încearcă să scape de
primejdie, împroaşcă cerneală şi se învăluie într-un nor închis violet-albastru.

Şi alte animale de apă pot � pictate în acest mod, de exemplu meduza. Deoarece
corpul gelatinos este transparent, grundul de pictură trebuie să � e deschis. Se poate
alege din nou un carmin delicat sau un albastru delicat. Se acoperă apoi cu un gal-
ben uşor, din unde este delimitată meduza. Apoi, suprafaţa de apă trebuie întuneca-
tă din loc în loc din nou; ea capătă acum o tonalitate verzuie. Dacă este vorba de o
meduză fosforescentă, se pictează pete roşii micuţe pe animalul luminos, aproape
ca un animal-� oare.

Şi peştişorii aurii sunt o temă frumoasă. Pentru grund se alege un galben nu prea
puternic. Cu trăsături de penel vălurite se pictează din nou deasupra pe toată foaia,
în mod uniform, cu albastru de Prusia, încât valurile se întretaie mereu. Prin aceasta
iau naştere forme de peşte care sunt apoi transformate cu cinabru în portocaliu.
Se mai adaugă o pereche de aripioare iar un nou strat � n de albastru le încadrează
din nou în apă. Dacă vrem să pictăm peşti argintii, se procedează la fel, fără să se
nuanţeze totuşi la început cu o altă culoare grundul de pictură.

Pentru metoda lăsării locului liber sunt potrivite şi alte animale care înoată pe apă,
lebăda, raţele. În acest caz grundul de pictură poate să rămână şi alb. Suprafaţa
apei este aşternută cu albastru, aerul cu un albastru delicat sau cu o culoare roşia-
tică, chiar gălbuie, după cum e cazul, după cum se vrea a � atmosfera. Animalul
alb se lasă conturat, dar aduce ceva din culoarea mediului înconjurător înăuntrul

54

albului, ca să rămână formele însu� eţite şi să nu apară doar o formă animală goală,
albă pe albastrul apei.

Dacă se ia ca punct de plecare un acord bitonal, atunci forma animalului nu este
datorată lăsării locului liber, ci rezultă dintr-una din culori. Dacă s-a povestit în
oră despre vacă, s-a descris cum şade aceasta culcată pe câmpie, îşi face digestia,
rumegă, cum de la ea pleacă ceva plin de linişte, de căldură, ceva somnolent, se în-
cearcă o legare la pictură de această imagine, fără să vorbim mai întâi de animal.

La tablă sau pe o foaie mare de hârtie se pictează diferite suprafeţe de culoare, una
galbenă, una roşie, una verde, una albastră. În discuţie se re� ectează împreună cu
copiii care culori se potrivesc animalelor, care corespunde mai mult mişcării de
sărire şi care poate exprima liniştea. Cu această ocazie ies la iveală amintiri despre
poveşti cu culori din clasele trecute, iar în curând se cade de acord. Animalele pline
de viaţă se pictează cu galben-portocaliu-roşu, cele liniştite cu violet, albastru. Se
povesteşte acum despre un albastru somnoros, care se aşează pe lăţimea paginii
şi se lasă copiii să aştearnă o suprafaţă nu prea mare de albastru. Acest albastru
abia dacă se mişcă, se ridică numai un pic pe o parte şi se scufundă din nou în jos.
Atunci un băiat strigă: Acum pictăm vaca! Toţi îl aprobă, şi acum începe culoarea
să capete diferite înfăţişări pe foile lor, în care animalul se colorează într-o formă
simplă, cu mişcări caracteristice de penel şi apoi este înconjurat cu verde. Dacă
se pictează deasupra acestei „vaci” un strat � n de carmin, ia naştere impresia de
căldură.

Altă dată ne propunem leul. Pentru animalul stepei, care tocmai se repede la prada
sa, pornim de la galben şi-l intensi� căm spre partea din faţă, acolo unde trebuie să
se formeze coama, prin pictarea deasupra şi concentrarea în portocaliu şi cinabru.
Dacă se mai adaugă în jur albastru, leul cu adevărat începe să sară. Un exemplu
minunat pentru mişcarea culorii.

Din când în când este necesar să se dea câte un ajutor elevilor. Acest lucru se poate
întâmpla câteodată într-un mod extrem de simplu. Cu o pensulă cât mai lată cu
putinţă, care doar se înmoaie în apă, se pictează pe tablă forma leului; el apare pe
suprafaţa uscată pentru scurt timp şi dispare apoi din nou. Copiii, cărora le vine
greu să picteze formele, sunt lăsaţi să le picteze astfel pe tablă. Poate unor profesori
le-ar � mai la îndemână să picteze dinainte un tablou, să deseneze un desen. Pentru
copil este mai stimulativ, şi de asemenea de un ajutor mai mare, când vede luând
naştere ceva pe moment. Lucrează şi el totodată în mod lăuntric. Stimularea oame-
nilor în acest fel spre activitatea lăuntrică, ca şi ei să se transpună în procesele de
creaţie spirituală, poate � privită ca un ţel pedagogic al lui Rudolf Steiner.

Prin exemplele prezentate pentru pictarea animalelor ar putea lua naştere impresia
că profesorul, întotdeauna când stabileşte punctul de plecare coloristic, conduce
prea puternic tema. Dar tablourile apar totuşi drept foarte diferite. Fiecare copil
are propriul său fel de a lucra cu culorile, de a plăsmui formele de animale, de a
cuprinde totul într-un întreg. Motivul pentru alegerea unei anumite nuanţe de cu-
loare trebuie văzut în legătură cu ceea ce s-a discutat mai înainte, în epocă. Ziua
de pictură dă copiilor încă o dată posibilitatea de a picta într-o imagine tot ceea
ce au trăit la oră. În nuanţa de culoare dată răsună ceva în ei, care a fost pregătit
lăuntric prin descriere. Dacă au dezvoltat o anumită îndemânare tehnică în pictarea
animalelor, după o serie de astfel de exerciţii se pot lăsa din nou, de la sine, mai
liberi. Paşii de învăţare nu se pot însă realiza decât atunci când este dat un ajutor şi

55

se exersează perseverent.

Planşele: (la pag. 197 şi 198)

9. Peştişor auriu. Cunoştinţe despre animale, clasa a IV-a
10. Cunoştinţe despre plante, clasa a V-a

11. Crin Cunoştinţe despre plante, clasa a V-a
12. sus: Exerciţii în straturi, clasa a VI-a

 jos: Cunoştinţe despre roci, clasa a VI-a

Cunoştinţe despre plante

Procesele permanent schimbătoare de culoare din natură fac să iasă la iveală ceea
ce acţionează împreună asupra plantei: puterile solare şi pământene, lumina şi
întunericul. De aceste acţiuni polare ale puterilor ne legăm într-o primă temă de
pictură.

Galbenul, culoarea care reprezintă lumina, străluceşte de pe marginea superioară a
frunzei în albastru, în întunericul care se con� gurează pornind din partea opusă, de
pe marginea inferioară a frunzei. În amestecul dintre galben şi albastru iau naştere
formele vegetale verzi, de o manieră încă total imprecisă. Începem la fel un alt
exerciţiu. Apoi se pictează – nu prea puternic – partea de deasupra a suprafeţei su-
perioare galbene cu cinabru. Spre verde mai rămâne încă un rest de galben pur. De
aici rezultă o zonă în care începe să în� orească, fără să se � desăvârşit deja în forme
� orale singulare. Pentru aceasta nu este permis ca galbenul să radieze în afară, în
formă directă, din auriul părţii superioare, ci trebuie să ia naştere treceri mobile,
pline de viaţă. Dacă se pictează deasupra albastrului inferior puţin roşu cinabru,
atunci iau naştere tonuri maronii.

După astfel de exerciţii preliminare se poate trece într-o următoare oră de pictură
la pictarea păpădiei. Copiii o cunosc deja de la epoca de cunoştinţe despre plante,
dau formă frunzelor şi � orilor galben-aurii şi, de cele mai multe ori cu un interes
ieşit din comun, rădăcinii lungi pivotante. Într-o următoare oră de pictură se lasă
să ia naştere în roşul cu tente galbene al părţii superioare a hârtiei sfere de seminţe
rotunde cu umbrele înfoiate, de un albastru delicat.

Prin exerciţii de culoare, din care rezultă astfel de plante, acţiunea comună a ele-
mentelor devine şi mai plină de viaţă decât prin descriere. Acolo este domeniul
întunecos al pământului, în al cărui adânc îşi au plantele rădăcinile şi germinează.
Din albastrul apos creşte verdele, care luminează în depărtare în tente galbene şi
se desfăşoară în elementul roşiatic pătruns de căldură al aerului. Dacă privim vara
tu� şurile, câmpurile de cereale şi câmpiile, verdele ne apare de multe ori străbătut
de tonuri roşiatice de culoare. Primăvara se vede la multe plante cum verdele por-
neşte chiar din roşu. Despre toate acestea se vorbeşte cu copiii în ora de pictură.
Aceasta conduce apoi la un exerciţiu de verde, la care se acoperă uşor întreaga
foaie cu carmin. Dacă după câteva minute culoarea a intrat în foaie, se pictează cu
galben şi albastru deasupra şi copiii sunt surprinşi că apare un verde complet nou.
De aici încoace rezultă pentru următoarele ore de pictură diferite dispoziţii de roz.

56

O dată se păstrează regiunea � orii foarte luminoasă, galben deschis se joacă ici şi
colo în jurul carminului delicat al grundului, iau naştere � orile uşoare ca � uturii ale
tranda� rilor sălbatici. O altă dată se pictează într-un loc, deasupra roşului de bază,
cu roşu intens; acolo în� oreşte un tranda� r nobil. La aceste teme este mai frumos
să nu se folosească nici un cinabru, nici pentru rădăcini, ci să se picteze cu carmin
în locurile întunecate ale domeniului pământului, nuanţe de violet. Şi în verde, în
regiunea în care se formează tulpina cu ţepii şi se desfăşoară frunzele, se poate
amesteca puţin carmin. Elementul lemnos al ţepilor tranda� rilor se evidenţiază
bine în felul acesta.

Cel dintâi exerciţiu galben-albastru, care a condus la verde, primeşte cu acest exer-
ciţiu al tranda� rului o intensi� care, opoziţia dintre lumină şi întuneric devine mai
clară. În partea superioară a lucrării se întăreşte galbenul. Aşa ia naştere lumina din
jurul � orii. În partea de jos este accentuat contrastul prin violet-albastru, tranda� rul
se leagă cu puterile înălţimii şi adâncului, formând astfel purpuriul în verde.

Să pictezi un crin este o cu totul altă temă. Se caută întâi o nuanţă de culoare care
să ne introducă în atmosfera corectă. Floarea plantei este albă. Să ne reprezentăm
potirul cu formele sale stelare pe fundalul unui cer de iulie de o albăstrime văratică
străluminată, o imagine care exprimă elementul cosmic suprapământean. Elevii
sunt lăsaţi să înceapă cu albastru ultramarin deschis, potirele � orilor sunt lăsate ca
locuri libere, în schimb tulpinile şi frunzele sunt făcute mai întunecate cu albastru.
Dacă se pictează deasupra albastrului ultramarin cu galben, ia naştere un verde
opac. Dacă se adaugă foarte uşor puţin galben în � ori, albul începe să străluceas-
că.

O variaţie a temei este crinul în lumina Lunii. Procesul de pictare este acelaşi, doar
că totul trebuie să devină mai întunecos, şi potirele � orilor capătă pe alocuri nuanţe
de un lila delicat. Întregul devine mai plin de umbre, de mister.

O temă înrudită este nufărul. În lăţime ia naştere, pe o suprafaţă albastră, o � oare
albă cu centrul galben auriu, între frunze late verde închis. Sub un cer de noapte
în albastru-violet, nufărul pare a se înălţa drept în sus. La pictarea acestor plante,
verdele joacă un rol neînsemnat. Pe lângă alb domină albastrul.

Urmează încă câteva exemple de modul cum se poate ajunge, pornind de la galben
şi albastru, la pomi în diferite nuanţe de verde. Pe foaia albă se împrăştie din toate
părţile în suprafeţele luminoase, mici, galbenul, lumina, care se intensi� că într-un
loc în centru sau mai mult lateral. Ia naştere, din culoarea ampli� cată în părţi dis-
tincte, mesteacănul.

Pentru trunchi, lăsăm loc liber în partea de jos. Forma galbenă a copacului se aco-
peră cu albastru deschis de Prusia, care este aşezat în suprafeţe mai mici. Verdele
mesteacănului pare acum a creşte în afară din lumină. În albul trunchiului trebuie
să se picteze mai târziu ici şi colo, mai puternic sau mai slab, un violet-albăstrui.
Circumferinţa superioară a copacului este nuanţată � n prin intensi� carea în roşu
deschis şi albastru ultramarin deschis; în jos, culorile se pot concentra.

Dacă vrem să pictăm un brad, se aşterne întâi albastru. De această dată copacul
începe de jos. Şi la această temă este bine să începem cu albastrul delicat şi să-l
concentrăm treptat în aşa fel ca bradul să iasă în evidenţă într-un mod tot mai clar.
El este apoi acoperit de un strat galben şi capătă astfel o culoare verde închis. Ca
să accentuăm seriozitatea, solemnitatea şi chiar elementul melancolic al dispoziţiei

57

de brad, se dă copacului jur-împrejur un mediu albăstrui-violet sau gri-albastru.
Nuanţa de gri se obţine prin aceea că se pictează unele peste altele roşu, albastru,
galben.

Ca al treilea exemplu alegem stejarul. Pentru acest studiu de copac avem nevoie
de un strat de bază roşiatic şi de aceasta grunduim suprafeţele de pictură cu cinabru
deschis. Cu albastru de Prusia se aşază în partea superioară coroana copacului, la
fel trunchiul, care se în� ge cu rădăcinile sale noduroase cu îndărătnicie în pământ.

Prin pictarea pe deasupra cu cinabru îl con� gurăm mai puternic, chiar şi părţile
izolate ale ramurilor. Apoi suprafeţele albastre ale coroanei copacului sunt pictate
pe deasupra cu galben plin de putere, devenind verzi; totuşi jocul dintre luminos şi
întunecat nu trebuie să se piardă cu totul. În jurul copacului se intensi� că culoarea
roşie, poate se mai retuşează cu galben. Prin aceasta, verdele se însu� eţeşte. Astfel
întregul copac primeşte un caracter dinamic.

Dacă se pleacă într-un al patrulea exerciţiu din nou de la roşu şi se dă întâi un
grund suprafeţei de pictură cu carmin delicat, atunci se poate picta, ca şi la stejar,
mai întâi verdele unei coroane de copac puternic desfăşurate în afară. Ea se extinde
departe în jos şi se ascute în partea de sus. Este teiul. Trunchiul este scurt şi este din
nou accentuat cu maroniu. Copacul este înconjurat cu tonuri calde aurii.

În aceste diferite studii de copac ne putem gândi la grupele de temperament, care
există în clasă.

Tema copac trimite spre al şaselea an de şcoală. Lumina şi umbra sunt exersate
întâi, în cărbune, în desenele de clar-obscur, din care rezultă pentru pictură o nouă
posibilitate de a le transpune în culoare şi de a lăsa ca studiile de copac să � e făcute
din puncte de vedere mai mult exterior picturale.

58

Desene clar-obscur şi perspectivă în clasele a VI-a
până la a VIII-a

Al doisprezecelea an al vieţii aduce o nouă etapă în dezvoltare. Învăţătorul diriginte
observă aceasta uneori în privirea întrebătoare a unui copil, care plină de abnegaţie
îl înconjoară cu nedesluşite întrebări. În pauză, el observă picioarele disproporţio-
nat de lungi ale fetelor şi băieţilor şi speci� cul mers legănat al unor băieţi. Vechea
siguranţă şi drăgălăşenie a mişcărilor s-a pierdut. Sistemul osos, puterile elemente-
lor mecanic-dinamice domină puterile de mişcare ritmică60. Tânărul se loveşte de
împotrivirile materiale şi su� eteşti şi trăieşte întunecimile în propria sa interiorita-
te, cărora se simte expus. În el începe lupta dintre lumină şi întuneric.

Această devenire întru trezire corespunde programei, în al şaselea an de şcoală cu
noile materii ale cunoştinţelor naturii: � zica, mineralogia, astronomia, în clasa a
VII-a adăugându-se chimia şi învăţătura despre hrănire. Peste tot se creează legă-
tura directă cu oamenii. Se începe cu observarea în natură şi cu elementul experi-
mental, problema cauzei şi efectului este pusă în punctul central.

Spre compensare se introduc la această vârstă grădinăritul şi orele de atelier.
Forţele de voinţă ce cresc rapid sunt îmblânzite prin munca pământului şi a lemnu-
lui, sunt pătrunse cu simţirea.

Noul domeniu ca epocă a unei învăţături simple despre proiecţii şi umbre se
ataşează de o materie despre cunoştinţe ale naturii, � zică sau astronomie (tabloul
I). Elevul trebuie să dobândească o imagine clară despre felul cum sunt aruncate
umbrele. Se pot face cele mai diferite observaţii. Cum este aruncată umbra unei
sfere pe o suprafaţă plană, pe un cilindru, cum se petrece acelaşi lucru cu lumina
unei lumânări, la un con? Profesorul se va vedea obligat să studieze el însuşi lu-
mea umbrelor. Toamna este foarte potrivită pentru aşa ceva. Dacă într-o zi clară
de octombrie lumina cade dimineaţa prin copaci, atunci se arată în frunziş nuanţe
deosebit de frumoase de clarobscur. Pe trunchiurile copacilor şi pe crengi se văd
porţi umbrite deschise şi mai închise, care diferă în funcţie de felul copacului.
Astfel partea luminată a unui trunchi de mesteacăn este de un alb strălucitor, cea
neluminată gri-alb. Dimpotrivă, partea luminată a trunchiului unui bobiţel este
verde auriu, cea neluminată neagră. Peste tot este vizibilă prin clarobscur această
plastică a copacului (tablou 2). Toamna este perioada umbrelor lungi. După amiază
devreme ele sunt deja la fel de lungi ca vara, seara. Pe drumurile şi străzile care
sunt încadrate de copaci se văd împletituri de umbre suprapuse, care fascinează
prin lipsa lor de greutate.

Înainte de a începe în clasă cu desenul în cărbune, o plimbare împreună cu elevii îi
face atenţi asupra diferitelor impresii de umbre. Dacă drumul trece de-a lungul unui
râu, pe malul căruia stau case bătrâne cu acoperişuri ascuţite şi hornuri înalte, între
care cresc tu� şuri şi copaci, se pot descoperi o multitudine de umbre aruncate. Ele

59

60

se aştern pe drumurile întinse, cad în josul malului râului şi urcă înspre partea de
sus a acoperişurilor. Aceste umbre pătrund înăuntrul spaţiului, îl fac vizibil, ne fac
să recunoaştem dacă un obiect este plat, abrupt, ascuţit sau rotund.

Dacă începem desenul propriu-zis, atunci trebuie să facem cunoştinţă mai întâi cu
materialul, cărbunele sau creionul de gra� t61. Elevii sunt lăsaţi să facă întâi exerciţii
simple, care îi introduc în tehnica de clarobscur. Se lucrează cu partea lată, nu cu
vârful bucăţii de cărbune sau de gra� t. Ca primă experienţă se observă cum tot ce
este luminos apare mai mare, tot ce este întunecat apare mai mic. În timpul prime-
lor încercări se poate constata că există întotdeauna câţiva elevi care pot realiza
exerciţiul numai în gri-uri puţin diferenţiate! Le vine încă greu să demarce linii
de întuneric puternice, hotărâte, sau să lase să rămână ceea ce luminează. Aici se
vădeşte din nou în cadrul unei clase starea diferită de evoluţie a copiilor. Cei care
se ataşează de gri trăiesc încă în elementul pictural. Apoi, dacă s-au făcut exerciţiile
introductive o perioadă de timp, facem următorul pas; şi vom desena o sferă, un
cilindru, un con. Demonstraţia se desfăşoară pe un model mare, după care elevii se
pot orienta şi în continuare.

La tablă li se arată cum se lasă loc liber pentru corp. Începând din mediul încon-
jurător, elevii haşurează atenţi, uşor, cu gri, îndreptându-se spre corp. Când el este
vizibil cu claritate, trebuie elaborat din punct de vedere plastic. Trebuie să re� ec-
tăm la izvorul luminii. Partea luminată rămâne albă. Pornind de la alb trebuie să se
întunece treptat, în grade � ne, partea opusă lui. Dacă toţi elevii au ajuns până aici,
atunci ca ultim lucru se desenează umbra cea mai pronunţată. Este important la
această temă să nu se meargă prea repede, iar pe parcursul exersării să se modi� ce
doar puţin temele, ca să se câştige destulă siguranţă. Căci numai aceasta provoacă
mulţumire la copii. Dacă dexterităţile au crescut progresiv, ne putem gândi la ceva
mai complicat. În locul unui con se aşează două conuri, depărtate unul de altul,
astfel încât umbra unuia să cadă asupra celuilalt62. Faptul că toate corpurile aruncă
umbre preocupă su� etele la această vârstă, este o chestiune plină de mister. Dintr-
un motiv necunoscut unui profesor, un băiat întreabă direct, în timpul desenului,
dacă şi un schelet aruncă umbre? În această clasă cunoştinţele de antropologie nu
s-au tratat încă. Cu această ocazie profesorul devine brusc conştient cât de neclare
sunt încă reprezentările despre lumea materiei cu legile ei la aceşti ani. Scheletul
omului este ascuns sub alte ţesuturi, totuşi la această vârstă dintre doisprezece şi
paisprezece ani tânărul începe să presimtă puterile statice şi mecanice în propria
sa corporalitate, iar imaginea morţii (a scheletului cu coasa) apare în reprezentările
sale.

La exerciţiile de desen se arată acelaşi lucru. Nu toţi înţeleg îndată că umbra se
poate găsi numai pe partea neluminată. Mai ales naturile pline de fantezie desenea-
ză cu plăcere umbre acolo unde le place cel mai mult.

În al şaptelea an de şcoală sunt continuate exerciţiile de lumină şi umbră şi anume
prin desenele de perspectivă63. Trebuie întâi elaborate reprezentări clare din diferite
perspective, scurtare în depărtare, lungire în apropiere, intersecţii şi altele. Mai îna-
inte de toate este important ca elevii să facă observaţiile în mişcare, mergând spre
un obiect şi depărtându-se de el, privind în sus spre o clădire înaltă şi, pe de altă
parte, de pe o înălţime în jos. Dacă sunt corect stimulaţi, vin săptămâni de-a rândul
cu impresii mereu noi şi se observă cât de extrem de hotărâtor este ca ei să facă
cunoştinţă în amănunt la această vârstă cu legitatea acestui fenomen.

61

Asemănător se întâmplă şi în predarea geometriei. Legile pe care le a� ă acolo la
construcţiile cu perspectivă sunt folosite în mod liber în clarobscur. Pentru a intro-
duce elevii mai adânc în experienţa elementului corporalităţii-spaţialităţii, se dau
teme ca: desenarea unui cilindru prin care străbate o vergea rotundă sau cu patru
muchii (cu secţiune pătrată), un burlan de sobă care intră oblic printr-un perete sau
trece vertical prin tavanul camerei. Aici trebuie să se ţină seama de diferitele supra-
feţe de secţiune rezultate.

Dacă s-au lucrat temeinic astfel de exerciţii şi s-a înţeles cu adevărat esenţialul,
băieţii şi fetele încep de asemenea să deseneze toate aparatele tehnice posibile:
tractoare, sticle de experienţe chimice, motociclete, şi aşa mai departe. Ei încearcă
să folosească ceea ce au învăţat şi sunt mândri, dacă stăpânesc aşa ceva în mod
„corect”. Ca să nu se piardă însă complet în elementul de joacă, este bine să se
facă apoi din nou un pas mai departe şi să se ţină seama de indicaţia lui Rudolf
Steiner: „să se unească elementul tehnic cu frumosul”64. Aceasta se poate observa
direct. Ferestrele pot sta în raporturi frumoase sau foarte plictisitoare cu un perete
de casă. Uşile pot � prea înguste sau prea înalte, un acoperiş poate să se reliefeze în
mod plăcut ochiului, un balcon poate să atârne îngrijorător la o casă. Pentru prima
oară elevii observă cât de minunat sunt aşezate unele clădiri uriaşe pe nişte stâlpi
subţiri. Desenăm cu copiii în aer liber câteva dintre aceste impresii de arhitectură
frumoasă.

Ceea ce se prezintă mai întâi în clasele mici prin aceste exerciţii în clarobscur în
domeniul perspectivei se reia abia după sfârşitul perioadei de şcoală generală, ca
exerciţiu nou, conştient artistic în clasele mari, se desăvârşeşte şi se duce mai de-
parte din perspectiva elementului de desen tehnic.

62

Predarea picturii de la clasa a VI-a până într-a VIII-a

Introducere în tehnica straturilor

După ce la începutul clasei a VI-a accentul s-a pus pe desenul în alb-negru cu
cărbune şi elevii au învăţat să perceapă calităţile în clarobscur, se poate din nou
începe cu pictura.

Introducerea noii tehnici a lazurării cu culoare renunţă la pictura exersată până
acum de ud-pe-ud. Se recomandă să se înceapă cu această tehnică a straturilor într-
un anotimp în care este cald, � e în spaţiile de clasă, � e în aer liber, aşadar iarna sau
vara. În anotimpurile intermediare – primăvara sau toamna – foile se usucă mai
greu. Pentru straturi se umezeşte uşor cu burete hârtia numai pe partea de sus şi
apoi se � xează cu benzi de lipit pe suport. Deoarece cu pictura însăşi se poate înce-
pe abia când foaia s-a uscat complet şi s-a întins netedă, lucrul acesta se face poate
cu o zi înainte. Întrucât noua tehnică cere de la elevi disciplină şi perseverenţă, ar
trebui să se ia pentru acest nou început, ca timp, o întreagă săptămână, pentru ca
prin exerciţiul zilnic să ajungă la mânuirea corectă a tehnicii. Culorile se aştern cu
trăsături foarte uşoare şi destinse de pensulă în suprafeţe închise mai mici sau mai
mari. Pentru aceasta ele trebuie să � e deja mai diluat amestecate decât pentru pictu-
ra ud-pe-ud şi elevii au nevoie de o mică hârtie drept paletă. Ei pot scoate şi proba
pe ea, dacă culorile sunt su� cient de luminoase. Cu cât se ia mai puţină culoare pe
pensulă şi cu cât se pictează mai complet cu ea, cu atât mai îndelung se poate lucra
la un tablou. Se merge de la o suprafaţă la alta pe întreaga foaie. Când s-a acoperit
întreaga hârtie, de cele mai multe ori primul colţ s-a uscat deja. În nici un caz nu
este permis să se picteze mai departe pe un strat umed.

Faţă de tehnica ud-pe-ud, la care avem imediat o puternică impresie de culoare,
această impresie se obţine la tehnica în straturi abia pe parcurs, când lazurările de
culoare delicat aşternute se intensi� că prin pictarea straturilor unele peste altele.
Prin aceasta însă culorile rămân transparente şi nu mai pălesc prin uscare. Prin
pictura de lazurare rezultă cele mai variate modalităţi de diferenţiere a � ecărei
nuanţe de culoare. Temele sunt alese în funcţie de cele predate la epoca în curs de
desfăşurare. Conform experienţei acumulate, ora de geogra� e ne oferă în mod deo-
sebit bune posibilităţi tematice. Ne putem lega de Asia şi povesti despre japonezi
şi chinezi, cum îşi aşază ei într-o nesfârşită linişte puţinele linii pe suprafeţele de
pictură. Pentru picturile lor au şase haşuri distincte, care merg de la cel mai luminos
gri argintiu până la cel mai întunecat negru. Această gradare se exersează mai întâi.
Fiecare elev primeşte un borcănaş cu tuş şi probează pe o hârtie, cu trăsături simple
de penel, diferitele haşuri. Aici trebuie în orice caz ca tuşul negru să se dilueze cu
o cantitate corespunzătoare de apă. Aceasta o realizează copiii pe micile lor palete
de hârtie. În continuare, copiii vor efectua, pe o hârtie nouă, simple repartizări de
suprafeţe cu grade diferite de luminozitate, care se con� gurează treptat într-un fel

63

de peisaj. La desen s-au exersat anterior raporturile de lumini şi umbre chiar şi în
cadrul unui peisaj. Acum acest lucru se realizează încă o dată în noua tehnică, de
exemplu cu tema lumina Lunii. Printr-o descriere corespunzătoare la orele de epo-
că se face introducerea în raportul dintre elementul geogra� c şi cel al naturii etnice.
Elevilor nu le vine greu să se transpună în aceste atmosfere ale Extremului Orient
(desen 3). Ei creează deseori peisaje foarte pline de poezie, care au încă ceva din
caracterul plutitor al unui spaţiu de necuprins, în care munţii şi apele s-au scufun-
dat, aşa cum se poate vedea în picturile în tuş chinezeşti şi japoneze.

Dacă s-au făcut o anumită perioadă astfel de exerciţii în tuş, atunci elevii pot încer-
ca ceva asemănător cu o singură culoare, poate mai întâi cu albastru. Din straturile
dispuse uniform trebuie intensi� cat albastrul, dar în aşa fel încât să se păstreze
diferite intensităţi de culoare unele lângă altele. Apoi mai pictăm încă o dată un
peisaj lunar în albastru, luând însă pentru Lună şi halo-ul său galben. Elevii, care
trăiesc pentru prima dată după o pauză mai îndelungată din nou efectul culorii, sunt
foarte încântaţi de acesta şi observă că pot lucra acum într-un mod mai diferenţiat
cu culoarea. Ei descoperă şi bogăţia mai mare a culorii. Se poate constata de � ecare
dată cum se formează, pe fundalul exerciţiilor de lumini şi umbre, o bază complet
nouă pentru aceasta.

Unii profesori nu încep deloc în clasele mici cu tehnica straturilor, sau o fac abia în
clasa a VIII-a. Este în orice caz mai bine să se procedeze aşa, dacă profesorul însuşi
nu are competenţa şi siguranţa necesară sau observă că elevii nu sunt în măsură să

64

dea de capăt acestei probleme. Dar chiar dacă s-a făcut trecerea spre această teh-
nică, ea trebuie lăsată de o parte după o vreme şi să se revină la tehnica ud-pe-ud.
Deseori se dovedeşte că o anumită tehnică este mai potrivită pentru o anume temă.
Treptat, se poate lăsa în seama elevilor înşişi, modul în care vor să lucreze într-un
caz sau altul.

Pictarea şi desenarea hărţilor

Geogra� a are un loc deosebit în programa şcolilor Waldorf.65 Ea trebuie să introdu-
că elevii – făcând legătura cu cunoştinţele naturale, istoria, geometria – în relaţiile
economice şi culturale în aşa fel încât întreaga viaţă umană să devină vizibilă în
implicarea ei mondială. Desigur că şi învăţământul artistic este implicat aici. În
felul acesta rezultă pentru predarea picturii şi desenului, pentru elevii de la zece la
paisprezece ani, tema hărţilor.

În al patrulea an de şcoală i se dă copilului o reprezentare imaginativă despre pro-
porţiile munţilor şi despre râurile patriei sale şi se începe cu elaborarea elementară
a unei hărţi. Cunoştinţele despre plante din clasa a V-a aduc în legătură cu treptele
de vegetaţie o primă concepţie despre faţa Pământului. În ultima treime a claselor
mici, predarea geogra� ei pătrunde înainte de toate în relaţiile istorice şi spirituale
ale popoarelor. Se dezbat diferenţele dintre popoarele mediteraneene şi cele nor-
dice, dintre cele europene şi americane, şi cele asiatice.

La început se lucrează cu creioane colorate în caiete de epocă şi abia mai târziu se
trece la acuarele. Învăţătorul-diriginte al clasei, care vrea să introducă pictarea de
hărţi cu acuarele, trebuie întâi să-i ajute pe copii. Mai întâi se stabileşte formatul
pentru tema dată.

Dacă se începe cu Peninsula greacă, se ia un format pe înălţime. Copiii aştern alba-
strul începând din marginea de jos stânga, pictează în contra peninsulei şi lasă liber
spaţiul pentru con� gurarea ţinutului66. În primul rând este important să se ţină sea-
ma în mare de dispunerea pe diagonală a ţării şi de proporţiile sale. Suprafeţele lă-
sate liber în acest scop sunt umplute cu galben, în centru mai puternic, spre margini
mai delicat. Dacă prima dispunere este gata, se elaborează golfurile şi formele de
coastă drept confruntare dintre mare şi uscat. Este însă bine dacă ne-am reamintit
mai înainte trăsăturile caracteristice ale uscatului, în momentul în care am schiţat şi
lăsat să se schiţeze cu pensula udă pe tabla uscată. Dacă în continuarea lucrului se
aşterne apoi mai intens galben lângă albastru, albastru lângă galben, atunci rezultă
treptat mai clar forma � nă a alcătuirii uscatului. Dacă se pictează cu grijă graniţele
între apă şi uscat, elevii rămân în elementul spaţial-pictural. Această metodă face
observaţia plină de viaţă şi îi împiedică pe elevi să se piardă în amănunte, ceea ce
nu se poate evita când se trasează contururile desenând. Prin pictarea pe deasupra a
roşului iau naştere intensi� cări de culoare portocalie, contururile munţilor. Puţinele
zone joase ale Greciei sunt realizate în verde, pictând peste galben cu albastru.
Marea acestui ţinut sudic al Pământului, inundat de lumină şi căldură, trebuie să
primească încă o nuanţă de roşu şi galben. Astfel se depune o atmosferă unitară
peste întreaga foaie.

Un antagonism direct îl constituie Spania, care apare ca un bloc de uscat stâncos
faţă de structura mult mai con� gurată a Greciei. Ca intermediar între acestea se a� ă

65

cea de a treia peninsulă, Italia, cu forma sa cunoscută de cizmă. Elementul comun
al acestor trei ţări este că ele se a� ă la aceeaşi latitudine şi au raporturi asemănătoa-
re de lumină şi căldură. Dar, din punct de vedere coloristic, ele se tratează diferit.
Cu toate nuanţările în roşiatic şi verzui, la Grecia trebuie să domine culoarea galbe-
nă, la Spania roşul, la Italia portocaliu-cinabrul. Această alegere de culori exprimă
caracterul radial-divizat al peninsulei greceşti, caracterul unitar-liniştit al penin-
sulei spaniole şi cel dinamic-mobil italian. Ceea ce a precedat în discuţiile despre
clima actuală, vegetaţie, lumea animalelor şi populaţia cu diferitele lor obiceiuri
duce la faptul că � ecare elev include prin pictură propriile sale trăiri, ca modi� cări
ale tonalităţii principale.

Deoarece mitologia şi istoria greacă au pregătit în mod intens prin materialul po-
vestit al celui de-al cincilea an de şcoală legătura cu peisajul grecesc, este avantajos
să se înceapă cu Grecia.

Acestei triade sudice de ţări i se opune apoi cea a Nordului. Norvegia şi Suedia for-
mează o mare peninsulă, care se împarte în sud ca în două capete. „Leul scandinav”
parcă sare în calea limbii de pământ daneze, ale cărei mari insule aparţinătoare sunt
dispuse în spaţiul mării Baltice. Coasta vestică este cea mai bogat înzestrată cu � or-
durile norvegiene. Acestei dispuneri i se opune, în spaţiul estic mediteranean, cea
mai puternică divizare la pământul Greciei. Dacă elevilor li se atrage atenţia asupra
unor astfel de deosebiri, încep să privească mai serios hărţile ţărilor şi să pornească
de la propriile descoperiri.

În contrast cu tonurile calde ale Sudului, în Nord se trece la culorile reci. Mai în-
tâi se aşterne din nou marea cu albastru şi se lasă deoparte ţărmul. Vestul şi Sudul
Scandinaviei este accentuat în galben-verde şi albastru-verde, coasta baltică-� nlan-
deză în albastru-violet. Între tonurile gri-verzi ale Mării Nordului şi cele albastru-
violet ale Mării Baltice îşi face drum ţinutul insular şi de uscat danez, într-un verde
compensator.

Pentru grupele de insule vestice ale Angliei, Scoţiei, Irlandei este nevoie de o
suprafaţă de pictură mai mare. Sudul Angliei şi Irlandei se pictează cu roşu-galben,
centrul cu galben-verde şi Nordul, înainte de toate Scoţia, cu verde-albastru.

În încheiere, se lasă elevii să aştearnă pe o foaie mare de pictură încă o hartă gene-
rală a Europei. Noua temă cere ca formele cunoscute între timp ale tuturor ţărilor
să � e aduse într-un raport corespunzător şi ordonate în mod corespunzător pe hârtie
de format lat, de-a lungul diagonalei invizibile ce porneşte din dreapta sus mergând
spre stânga jos. Partea dreaptă a paginii este acoperită în cea mai mare parte de
ţările Poloniei şi Rusiei. Dimpotrivă, în partea stângă, ţinuturile de coastă multiplu
divizate ale ţărilor vestice şi sud-vestice pătrund până în mare.

Se începe din nou în partea mării cu albastru. Cam din mijlocul paginii străluceşte
galbenul, îndreptându-se spre felurite ţări, înainte de toate spre Vest şi Sud. Apoi
urmează altă formaţiune coloristică, din care apare Europa ca armonie a diferitelor
regiuni de culoare; dinspre Sud porneşte spre noi roşu, portocaliu, galben, dinspre
Nord lila, albastru, verde. În Vest se întâlnesc roşul şi albastrul pe fundalul galben,
de unde iau naştere portocaliul şi verdele. În Est, roşul dinspre Sud acţionează în
albastru şi creează o zonă de culoare lila. Această imagine de ansamblu a Europei,
care este pictată la sfârşitul epocii de geogra� e, declanşează de cele mai multe ori
în clasă surpriză şi entuziasm pline de viaţă. Această impresie devine însă posibilă
numai când au existat exerciţii precedente temeinice la � ecare ţară în parte. Cu

66

aptitudinile astfel dobândite pot � reprezentate coloristic şi celelalte continente,
tratate mai târziu, cele vestice, estice şi sudice.

Dacă tânărul se apropie de pubertate, el dezvoltă pe această cale, prin pictură, sim-
patie şi un sentiment cald pentru diferitele ţări şi continente şi nu rămâne în faţa
lor doar ca spectator neutru67. Dinamica proceselor de mişcare ale Pământului este
înţeleasă însă abia prin desen. Dacă, la pictarea hărţilor, profesorul a făcut legătura
cu raportarea elementară la nuanţele de culoare din primele clase, atunci ceea ce s-a
exersat la desenul formelor stă la dispoziţia desenului hărţilor68. Esenţialul la hărţi
este să nu se tragă linii abstracte, ci să se lase să apară mişcările corespunzătoare
realităţii. Un râu trebuie să � e întotdeauna desenat conform cursului său, de la
izvor, şi niciodată de la vărsare. Apa trebuie desenată cu creion albastru, muntele
cu creion maro.

Legat de predarea � zicii în clasa a VIII-a, când se tratează hidraulica şi limbajul
formelor apei, elevii fac cunoştinţa cu câte ceva din legitatea după care îşi creează
un râu albia, a� ă cum începe el în multe albii neregulate, schimbătoare, încolo şi
încoace, cum la meandre mai puternice curentul atacă malul concav şi îl rupe, în
timp ce la malul convex se formează depozitările, strati� cările, astfel încât mereu
meandrele râului devin mai pronunţate. Pornind de la astfel de discuţii, se simte la
desen elementul curentului „veşnic în mişcare”. Un prim exerciţiu se începe cu linii
liber curgânde şi se lasă să treacă apoi în mişcările învolburate ale unei căi naviga-
bile. Apoi poate � întreprinsă încercarea de a parcurge cu exactitate cursul � uviului
unei ţări şi de a cerceta caracterele sale. Ca exemplu, să luăm Loira, cel mai mare
� uviu al Franţei. Ea izvorăşte în înălţimea Cevennen, curge scurt spre sud şi coteşte
spre nord-vest, parcurge în platoul central văi înguste şi bazine terţiare, devine na-
vigabilă la Vorey, părăseşte la Roanne munţii, curge în bazinul Parisului în curbe
întinse pe lângă oraşul Orleans, se lărgeşte ca un golf mai jos de Nantes şi se varsă
la Saint-Nazarie în Oceanul Atlantic. Ceea ce ne frapează la cursul acestui � uviu
este arcuirea sa, care nu arată nici o cotitură abruptă, ca şi cum ar � străbătută de un
element muzical domol. Cursul superior are totuşi o cădere aşa de puternică, încât
cantităţile de apă se pot repede modi� ca. De aceea trebuie realizate zăgazuri mai
jos de Orleans, ca să protejeze câmpiile de nivelul crescut al apei ce poate creşte în
câteva zile până la opt metri. Le mai povestim copiilor despre minunatele castele
dintre Orleans şi Tours; astfel se cuprinde totul într-o imagine impresionantă.

Dacă s-au desenat liniile de curgere ale Loarei, abordăm un alt curs de râu, de
exemplu Sena. Pe Sena sunt deosebit de caracteristice puternicele formaţiuni de
meandre şi revărsarea mult rami� cată în Canalul Mâneci.

Oricât timp s-ar cheltui pentru astfel de exerciţii în desenul hărţilor, în orice caz el
se dovedeşte a � extrem de rodnic. Elevii resimt Pământul ca pe un întreg plin de
viaţă. Dincolo de culorile şi de liniile, pe care ei înşişi le-au creat şi dat formă, le
rămâne o imagine a realităţii. Lucrul acesta nu-l poate mijloci doar contemplarea
hărţilor. Pentru mulţi elevi, prin aceste exerciţii, atlasul devine mai mult un fel de
carte cu poze, pe care îl studiază cu răbdare69.

Planşele: (la pag. 198)

13. Hartă. Geogra� e, clasa a VII-A
14. Hartă, clasa aVII-a

67

Dispoziţii su� eteşti din natură

Dacă la desenul hărţilor s-a plecat de la observarea formelor exterioare, atunci în
cele trei clase superioare ale treptei gimnaziale ne cufundăm în elementul atmo-
sferic al culorii. Dacă, de exemplu, la orele de cunoştinţe despre cer – astronomie
– s-au discutat Soarele, Luna, răsăritul şi apusul aştrilor, atunci la ora de pictură se
începe elaborarea în mod procesual a devenirii zilei şi nopţii.

În nopţile scurte de vară lupta dintre lumină şi întuneric începe foarte devreme
deja, între orele 3 şi 4 dimineaţa, ceea ce se poate observa şi pe vreme întunecată.
Se desenează întâi o tonalitate de gri. La o înălţime medie deasupra orizontului
încolţeşte o luminozitate argintie peste întunecimea unduitoare. Ea începe să se
răspândească şi câştigă mereu mai mult supremaţia, astfel încât noaptea trebuie să
fugă. Griul ia naştere la pictare prin aceea că se pictează una peste alta culorile de
galben, roşu şi albastru în straturi delicate.

Într-o altă zi, griul unei dimineţi ploioase este străpuns de lumina Soarelui care
pătrunde în tonuri galben-portocalii prin acoperişul de nori.

În al VI-lea an de şcoală se relatează, în povestirile etnologice, despre oameni şi
ţări străine. Apoi se poate picta răsăritul de Soare cu ajutorul unei descrieri de călă-
torie. Pentru aceasta există frumoasa descriere a unui călător în munţii Javei70:

“Departe, spre răsărit, un chenar auriu pătrunzător garnisea mantia de nori ce în-
conjura totul. El este cel care atrage privirea, căci acolo se împlineşte minunea
noii naşteri a zilei. Numai un pictor cu har, poate şi un muzician ar putea să redea
răsăriturile tropicale de Soare din munţi. Unui poet i-ar lipsi cuvintele ca să dea
expresie acestei bogăţii de culori. În tonalităţi atât de minunate străluceşte cerul
din est, în sus până spre zenit. Niciodată nu am văzut un roşu mai saturat, un verde
mai delicat, un galben mai orbitor. Foarte departe la răsărit însă se aştern direct în
faţa sferei plină de putere a Soarelui roşul profund, într-o formă asemenea unei
măşti umane, negre, contururile vibrânde ale lui Lawu, cel mai înalt munte de foc
în ţinutul întins de şes al Javei Centrale.”

Dacă am vrea să pictăm acum apusul de Soare, trebuie să stabilim mai întâi prin
discuţii cum se deosebeşte coloristic apusul de răsăritul de Soare. Acum se dove-
deşte că mulţi copii au, mai ales din călătoriile de vacanţă, propriile experienţe
despre apusul Soarelui. Ei ajung în descrierile trăirilor lor la constatarea comună
că, după o zi cu soare, la apusul acestuia, peste peisaj se mai aşterne încă o căldură.
Un ogor luminează în nuanţe maroniu-aurii, iar sfera Soarelui, ce devine mată, este
înconjurată de straturi de aburi gri-violet şi violet. Dar există variaţii. Să ne gândim
la o zi de iarnă cu ger şi vânt aspru dinspre răsărit. În contrast cu culorile reci, albi-
cios-albastre ale stratului de zăpadă este cerul înserării strălucind albastru-roşu, cu
a sa sferă solară arzând portocaliu.

Alăturăm contrastul dintre marea sudică şi cerul de un roz delicat până la purpuriul
arzător, care face să apară apa de culoarea vinului.

În sfârşit se poate ajunge la un studiu al amurgului. Numai o ultimă fâşie de lu-
minozitate se mai arată deasupra orizontului, în înălţime însă se vesteşte deja, în
tonurile întunecate de sa� r, noaptea.

Dispoziţiile lunare se pot lega foarte frumos de lucrările în tuş, � n nuanţate, exersate
anterior. Dispoziţia simplă de albastru-galben este din nou abordată şi transformată

68

în noi teme, care pot � foarte diferite din punct de vedere coloristic: secera argintie
a Lunii pe cerul înserării timpurii în culori de acvamarin; o jumătate de Lună, a
cărei lumină rece străluceşte printr-un perete gri de nori; o Lună portocalie de vară
ridicându-se deasupra unei păduri de un verde negricios; Luna care se ridică sus în
iarnă cu lumina strălucind într-o noapte de ianuarie, sau Luna înconjurată de ine-
lele haloului său în nuanţele curcubeului, în întunericul umed-aburit de februarie.
Ca să stimulăm copiii să găsească prin propriile observaţii dispoziţii lunare, li se
poate povesti despre japonezi, care observă în tăcere printr-o anumită fereastră a
casei lor, de-a lungul multor ore, parcursul liniştitului însoţitor al Pământului. În al
VII-lea şi al VIII-lea an de şcoală se pot da la sfârşitul epocii de cunoştinţe despre
vreme – meteorologie – şi alte teme din domeniul elementului atmosferic.

Privirea adolescenţilor devine după al doisprezecelea an al vieţii mai diferenţiată,
mai conştientă. Se întâlneşte la ei într-o măsură crescută nevoia de a amesteca,
de a intensi� ca mai tare, de a întrerupe culorile, până acum pure în valorile lor
de luminozitate şi întunecime. Întreţeserea luminosului cu întunecatul, aşa cum
se poate vieţui afară în natură, în peisaj, la un copac de exemplu, dă acum tonul
pentru alegerea temelor. La sfârşitul perioadei şcolare, elevii trebuie să exerseze la
pictură în a con� gura dispoziţii su� eteşti din natură, prin jocul culorilor din atmo-
sferă. Ceea ce este element � uctuant în viaţa lui su� etească, având, ca să spunem
aşa, caracterul schimbător al vremii, îşi găseşte obiectivarea prin teme în care el
trebuie să picteze vremea, de exemplu furtuna, vijelia toamnei, îngheţul, topirea
zăpezii, arşiţa. Dacă el vrea să picteze vijelia, furtuna, atunci trebuie să-şi aducă
culorile în zona lor întunecată, să le lase să se strângă acolo. În timp ce vine spre
noi elementul de lumină al fulgerului, care străpunge întunecimea şi pătrunde ver-
tical în pământ, adolescentul trăieşte pictând dramatica unei astfel de dispoziţii a
naturii, lupta dintre lumină şi întuneric, care este a� ată de propriul su� et la această
vârstă. Dacă, dimpotrivă, este vorba de o temă ca topirea zăpezii, atunci este valabil
pentru elevi să găsească trecerea de la rece la căldură, de la tonurile albăstrui la cele
mai mult gălbui. Aici nu se concentrează nimic, ci începe să se dizolve ceea ce are
tendinţa de a se solidi� ca, să se împrăştie în orizontală, să se scurgă71. Dacă vrem
să realizăm un peisaj de furtună, vom da mai întâi un grund galben întregii pagini.
Prin aceasta se evită ca fulgerul să apară numai ca o linie galbenă în compoziţie.
Lumina, care străluceşte, când mai mult când mai puţin, deasupra formei mobile în
zig-zag a fulgerului, alungă întunericul peretelui cenuşiu al furtunii.

După furtună peisajul cu curcubeul şi cu câmpia strălucind în tonul ei verde este de
asemenea o temă frumoasă. Fiecare temă este realizată în variaţii imprevizibile. La
discuţiile ce au loc după aceea prin privirea lucrărilor, elevii se însu� eţesc reciproc
aşa încât abia se poate ţine pasul cu ei.

La această grupă de exerciţii se va trece mai bine din nou la tehnica ud pe ud. În
felul acesta se a� ă direct accesul spre viaţa elementului atmosferic, care se trans-
formă neîncetat de la elementul lichid spre cel de aer, se densi� că şi apoi din nou
se dizolvă. Când astfel de procese se transpun direct în culori, nu este nevoie să se
aştepte după aplicarea � ecărei nuanţe de culoare în parte, ca la tehnica stratului.
Elevii se pot cufunda complet în trăirea proceselor de vreme şi le pot da formă.

Cunoştinţele despre roci – mineralogia – reprezintă din nou un domeniu de teme
potrivit pentru tehnica straturilor.

Elementul caracteristic al unui cristal colorat sau al unei pietre preţioase se expri-

69

mă în structura şi transparenţa sa. La straturi se obţin efecte care fac vizibil ele-
mentul cristalin, care luminează dinspre înăuntru. Este necesar să îndrumăm elevii
să aştearnă în mod uniform pensula şi să facă să rezulte astfel suprafeţe drepte
care să se întretaie reciproc. Nu toate porţiunile hârtiei trebuie pictate cu acelaşi
număr de dispuneri de culoare. Acolo unde sunt aşternute două, trei sau numai un
strat, rezultă în cursul exerciţiului de culoare un efect de lumină, care poate � mai
întunecat sau mai deschis, după modul de direcţionare a suprafeţelor. Ca să poată
lua naştere diferite dispoziţii de rocă, se schimbă din când în când culorile de bază.
Rubinul trebuie pictat cu roşu carmin, sa� rul cu ultramarin, smaraldul cu verde
din albastru de Prusia, cu galben şi cu unul până la două straturi de roşu carmin,
ametistul cu lila din roşu carmin şi albastru ultramarin, topazul auriu cu galben şi
ceva roşu cinabru.

Dacă s-a tratat despre vulcani, atunci se poate picta erupţia Vezuviului, unde iau
naştere nuanţe de culoare neobişnuite. Se începe cu galben strălucind spre tente de
alb şi se pictează înăuntru, cu cinabru, strălucirea focului. Acolo unde se revarsă
lava arzândă în jos pe povârnişuri, se aşază albastru de Prusia peste tonuri galben-
roşii şi se conturează forma muntelui în culori maronii şi negricioase.

Cu tonuri deschise de albastru, care, prin puţin galben, se transformă pe alocuri în
verde, se poate realiza un peisaj de gheţari. Sau dacă o clasă de copii de această
vârstă a vizitat o peşteră cu formaţiuni de stalactite şi stalagmite, elevii pictează ca
de la sine din albastru şi alte culori intrarea în peşteră şi puţurile de mină întuneca-
te, cu incidenţe de lumină.

La pictarea peisajelor, puterile formatoare opuse din calcar şi granit devin vizibile
şi în coloristica lor diferenţiată. Aceasta arată deja o confruntare, aşa cum o găsim
deja în ţinuturile pre-alpine, în Alpii Suabiei şi în Pădurea Neagră. Vara, stâncile
de calcar ale Alpilor strălucesc pe fundalul verde deschis al pădurilor de fag. În
Pădurea Neagră există gresie roşie care ne bucură prin verdele întunecat al brazi-
lor. Un peisaj din dolomite arată în lumina înserării crestele strălucind roşiatice
peste pajiştile verzi; dimpotrivă, rocile neluminate ne privesc în tonuri albicios-gri
dintre pădurile aşternute mai jos. Umbre violete umplu văile de granit ale ţinu-
tului Walles, lumina argintie străluceşte în jurul formelor muntoase albastre de
la Engadin. Foarte clar se poate con� gura opoziţia dintre cele două insule Rügen
şi Helgoland. Roci cretacice dure ţâşnesc din Marea Baltică albăstrui-violet, pe
când un perete roşu de gresie apare din verdele-gri al valurilor Mării Nordului.
Caracterul său mineral poate � realizat într-adevăr numai cu tehnica straturilor.

Pictarea continentelor îndepărtate cere mai multă fantezie. În Africa, deşertul cu
nuanţele sale uscate, în culorile nisipului şi cu umbrele reci, tăioase, albastre, se
deosebeşte de pădurea tropicală, al cărei verde greu, strălucind întunecat, se distin-
ge de griul roşcat al cerului umed-cald de furtună. O dispoziţie de pace se întinde
peste stepa străbătută de lumină, înverzită după o ploaie, însu� eţită de animale.
Înainte ca elevii să înceapă să picteze, trebuie să se familiarizeze cu peisajul descris
şi cu caracterul său speci� c de culori. Astfel de teme conduc tinerii din dispoziţiile
lor su� eteşti – la această vârstă adeseori violent de schimbătoare – în elementul
su� etesc al naturii. Această tematică se poate completa mai departe în clasa a VIII-
a. Pe timp frumos se merge în aer liber cu elevii, ca să se facă cu ei mici schiţe în
creion şi cărbune în natură. Se aleg motive simple, o câmpie cu un copac, câteva
tu� şuri, grupe de copaci, un luminiş sau un povârniş împădurit. În ora următoare

70

de pictură � ecare îşi transpune desenul în culori. Aici rezultă un întreg şir de varia-
ţiuni pentru acelaşi colţ de peisaj. Un grup de copaci este pictat mai întâi în culorile
verii, în nuanţe de auriu-albastru şi, în � nal, în nuanţe de iarnă: negru – violet
– alb. Primăvara el devine verde luminos, sau colorat asemeni � orilor, în albastru
deschis. Astfel de procese coloristice de transformare, care se realizează la acelaşi
motiv, îi fac pe copii mobili şi creatori. Elevul începe să-şi dezvolte fantezia colo-
ristică şi capătă interes pentru fenomenele de culoare din natură.

Într-o clasă a VII-a şi a VIII-a profesorul trebuie să ţină seama în mod deosebit de
faptul că tinerii de treisprezece, paisprezece ani îşi lucrează tabloul temeinic până
la cel mai înalt grad cu putinţă şi nu devin prea repede mulţumiţi. În � ecare clasă
există elevi care au din sine puţină înclinaţie pentru asta. Deseori ei trebuie încura-
jaţi, stimulaţi şi trebuie să li se arate cum se poate îmbunătăţi ceva. Pentru aceasta
este nevoie de o anumită perseverenţă din partea profesorului. Li se arată mereu,
celor ce vor să renunţe sau să înceteze a se strădui, că se pot face şi progrese. În
clasa a VIII-a se va lucra în aşa fel încât culorile să nu devină prea grele şi prea
rigide, şi prin aceasta forma să se mişte cu totul în prim plan. La nevoia care apare
la această vârstă ca prin pictarea suprapusă să se obţină nuanţe de gri închis, maro-
nii, negre, lucrul acesta se petrece cu uşurinţă. Se anunţă aici mici puteri de voinţă
eliberate, care simt nevoia de � formate şi care apoi sunt necesare la sculptură în al
nouălea an de şcoală.72

71

LECŢIILE PRACTIC-ARTISTICE DIN
CLASA A IX-a PÂNĂ ÎN A XII-a

72

73

Folosirea mijlocului artistic în orele de specialitate

În primul capitol despre „Culorile în acuarelă ca mijloc de pictură” am pornit de la
faptul că unui vizitator al unei expoziţii cu lucrări ale elevilor din şcoala Waldorf îi
atrag imediat privirea picturile73. Ne legăm aici de acest fapt ca să trecem pe scurt
în revistă paleta de mijloace ale predării artistice. Corespunzător foilor colorate,
exerciţiile de desen liniar trebuie văzute ca ducând pe de o parte la litere şi scris,
de cealaltă parte ele devenind plăsmuiri de formă de sine-stătătoare; ambele sunt
caracteristice pentru primii ani de şcoală. În treapta de mijloc elementul linear de
desen se transformă în element de suprafaţă clarobscur. Elementul luminat şi cel
umbrit se disting unul de celălalt pe hârtie. Aici lumea devine obiectuală; numai
obiectele pot arunca umbre. În expoziţie, în lucrările de început ale treptei supe-
rioare, observatorul întâlneşte încă o dată plăsmuirile de lumini şi umbre, aici la
nivelul unei capacităţi progresive, cu încercări de reprezentare imaginativ-artistice.
La trecerea mai departe în clasele superioare, impresia de clarobscur a tablourilor
se schimbă; de astă dată cu totul fundamental. Elementul pictural-lutos al desenului
cu cărbune este schimbat prin efectele contrastante, care rezultă din diferitele textu-
ri desenate cu tuşul, creta neagră sau alte materiale asemănătoare şi la care înainte
de toate se pune accent pe elementul calitativ şi pe expresie. Câteodată se pot vedea
şi contraste negru-alb în gravura în lemn sau în linoleum.

Străbătând o astfel de expoziţie se întâlnesc mai departe lucrări de atelier şi lucrări
plastice, care sunt expuse pe mese şi podiumuri între pereţii cu tablouri. Lângă
obiecte simple uzuale şi jucării se văd lucrări de sculptură din lemn, plastică din
lut sau piatră care provin de la elevii mai mari. Se pot vedea şi bucăţi simple de
mobilă, rafturi, taburete, uneori şi aşa-numite lucrări de ani, o masă de scris, etc.
Recipiente din lut ars şi ceramică colorată, lucrări în relief în metal şi piese prelu-
crate prin forjare cu mâna, coşuri împletite şi cărţi legate, cât şi obiecte din carton
aduc o abundenţă variată în imagini. Şi din nici o expoziţie nu lipseşte lucrul de
mână, de la exerciţiile simple de tricotat din clasa I până la piesele de îmbrăcăminte
cusute la maşină şi la ţesăturile de mână ale elevilor mai mari. Bogăţia unei astfel
de expoziţii devine posibilă prin clădirea metodică a predării şi prin alegerea cu
grijă a materialului. Şi în clasele mari, unde totul devine mai variat, se păstrează
motivaţia pedagogică şi limitarea la anumite materiale. Materialul trebuie să � e
pe măsura elevilor. Cum creşte lemnul şi este pregătit, până ajunge în atelier, asta
îşi pot imagina. La materialele sintetice, lucrul acesta le rămâne neclar; chiar dacă
vizitează o fabrică corespunzătoare, le lipseşte înţelegerea formulelor chimice.
Aceste re� ecţii fac şcoala Waldorf prudentă în abordarea impresiilor pe care le
furnizează copiilor pe diferitele trepte de dezvoltare. Într-o expoziţie modernă de
genul „Documenta” întâlnim obiecte de artă, care nu se pot clasi� ca în nici una din
speciile de artă tradiţionale. Ne gândim la arta cinetică, la multitudinea de obiecte
şi aparatură, la arta stradală, la arta „de distracţie şi plăcere, la acţiunile de artă” de

74

felul cel mai diferit. Mijloacele de plăsmuire folosite pentru aceasta abia mai pot �
înţelese. Şi tocmai prin aceasta este caracterizată situaţia artei în epoca noastră, prin
faptul că obiectele de artă nu se mai disting de celelalte obiecte din pricină că au
dobândit un caracter de marfă. O dată cu idealurile estetice tradiţionale, arta trebuie
depăşită în calitatea sa de concept de sine-stătător. De aceea îi este greu educaţiei
artistice să se orienteze spre arta prezentului. Teoreticienii aderă la reprezentanţii
cunoscuţi ai artei prezentului şi preiau de la ei laitmotivele. Ei cer ca în prim planul
predării artei să se a� e întâlnirea şi confruntarea cu prezentul, „cu fenomenele sale
provocatoare, iritante, insistente”; spun că practica predării ar trebui să se orienteze
din bogăţia de idei a „artei timpului nostru”74. De aici se fac experimente peda-
gogico-artistice în această direcţie la toate vârstele şcolare, şi în şcoala generală.
Foarte îndrăgit este jocul cu elemente de construcţie identice, preformate. În cadrul
unităţilor date se poate activa într-adevăr impulsul de joc, dar se scapă din vedere
faptul că materialele � xe limitează fantezia şi acţionează schematizând şi mecanic.
Sau atunci când copiii mici au voie să picteze şi să verse cu culoare peste o maşină,
asta poate � la început o treabă nostimă. Dar cum poate câştiga copilul încredere
în lumea ce-l înconjoară, dacă adulţii îl îndrumă să trateze în mod absurd obiectele
create de ei? Se poate prin aceasta să se trezească de timpuriu în unii copii plăcerea
de a distruge. Adultul are ceva promovator de gând, dar în acelaşi timp trece cu
vederea ceea ce face să rodească în copil. Hotărâtor nu este ceea ce intenţionăm, ci
ceea ce înfăptuim.

Puţinele exemple sunt su� ciente ca să arate în ce situaţie se a� ă azi educatorul de
artă. În locul tradiţiilor pedagogice şi artistice a păşit în mare măsură teoria ştiinţi� -
că, căreia îi lipseşte imaginea comună a omului şi a � inţei artei, pe care o respinge.
De aici sunt posibile cele mai mari obstacole. Cât de ameninţată este azi în existen-
ţa sa educaţia prin artă, ne prezintă G. Weber într-o analiză a situaţiei75.

În această situaţie, şcoala Waldorf parcurge alte căi, propriile sale căi. Vrem să
abordăm problema din partea mijloacelor artistice. Răspândirea producţiilor sin-
tetice a extins câmpul mijloacelor de creaţie la nesfârşit. Această dezvoltare s-a
repercutat în mod inevitabil asupra educaţiei artistice. Relaţia de reciprocitate din-
tre artă şi educaţia prin arte a făcut să se preia fără nici un spirit critic evoluţiile şi
materialele. Hotărâtor însă ar � trebuit să � e ceea ce foloseşte copilului în întreaga
sa evoluţie generală, şi acestea sunt doar mijloacele artistice selectate din punctul
de vedere al calităţii. Prin aceasta se merge aparent înapoi la mijloacele de creaţie
nemoderne, originare, dar asta poate însemna un pas în viitor dacă ele se abordează
într-o formă corespunzătoare stării actuale de conştienţă.

Ne limităm mai întâi la cele patru elemente pure:

Linie, clarobscur, suprafaţa plastică, culoare

Faptul de a lucra cu ele are un efect profund educativ, dacă sunt folosite în exclu-
sivitate. Prin ele se exprimă, în procesul artistic şi în opera plăsmuită, elementul
calitativ interior al lumii. Faţă de acestea, copilul în creştere are o relaţie originară.
Activitatea sa artistică se uneşte cu aceleaşi puteri care sunt creatoare în lume.
Mijloacele formatoare devin prin aceasta mijlocitoarele unei lumi de puteri obiec-
tive.

75

Linia

este urma unei mişcări. Are două posibilităţi: dreaptă şi curbă. Prin desen, copilul
trăieşte diferenţa caracteristică a acestor două posibilităţi. Direcţia clară a liniei
drepte cere concentrare, o voinţă condusă de gândire. Linia curbă lasă spaţiu ele-
mentului individual; sentimentul determină voinţa76.

Desenul dinamic este în primul rând activitate a voinţei, în timp ce desenul geo-
metric redă formele gândirii. Provenienţa liniei din elementul gândire se arată şi
în elementul vorbirii. În basm, elementul de gândire este concretizat intuitiv în
imaginea ţeserii � relor; vorbim şi de � rul gândirii sau de şirul gândirii. Este uşor
de văzut că o con� gurare cu linia ne ispiteşte să rămânem � xaţi pe reprezentările de
formă � xe. De aceea predarea artelor în şcoala Waldorf separă plăsmuirea formei
prin desen de plăsmuirea formei din culoare.

Dacă vom concentra prin desen linia în suprafaţă ia naştere ceva nou:

Elementul de clarobscur.

Am trecut de la uni-dimensionalitate la bi-dimensionalitatea suprafeţei. Aici ne
a� ăm pe tărâmul de tensiune al confruntărilor dintre lumină şi întuneric. În această
lume a contrariilor suntem altfel angajaţi decât în cea a formei lineare.

Suprafeţele pure de negru-alb sunt totuşi o abstracţiune. Opoziţia dintre luminos şi
întunecat este atât de absolută încât în ea nu este posibilă viaţa. Aceasta ia naşterea
abia în acţiunea comună a polilor opuşi. Între negru şi alb există nenumărate în-
trepătrunderi şi transformări, toate nuanţările de luminos şi întunecat sunt posibile
ca trepte ale echilibrării. Trăirile exterioare ca şi cele interioare de lumină-întune-
ric se lasă plăsmuite prin elementul de suprafaţă al clarobscurului. Prin alegerea
materialului şi tehnicii corespunzătoare pot lua naştere efectele cele mai diferite.
Cu cărbunele de lemn, condus în porţiuni mai mici cu partea lată pe suprafaţă, se
ating nuanţări moi, lutoase, care fac să se presimtă culoarea. Tuşul sau creta neagră
de desen acţionează la o conducere mai hotărâtă a trăsăturilor de linie spre trezi-
rea conştienţei. Contraste marcante pot apărea câteodată ca fulgere tresărinde pe
suprafaţa lucrării. Elementul contrariului devine clar în procesul artistic. În el este
depăşită suprafaţa de negru-alb şi adusă într-un spaţiu de imagine.

Suprafaţa sculpturală

Trăim un proces corespunzător transformării atunci când trebuie să lucrăm cu ma-
terialul dens, tridimensional, sculptural. O lume de puteri nevăzute, care se a� ă în
spatele elementului spaţial, intră în sfera trăirii prin plăsmuirea artistică. Plastica
modernă s-a ocupat adeseori cu această problemă. Sculptorul vrea să umple mate-
ria moartă cu viaţă. Natura ne ajută să studiem acest proces la plantă. În dezvoltarea
ei, ea pleacă de la spaţialitate spre elementul suprafaţă. Goethe a instituit pentru
această transformare de formă, pe care o observase în cercetările sale în domeniul
organicului, conceptul de metamorfoză. În acest proces de creştere trebuie să se cu-
funde plasticianul dacă vrea să înţeleagă cerinţa lui Goethe, „de a crea cum creează
natura”. El trebuie să simtă puterile care sunt formatoare de spaţiu. El trebuie să le
simtă ca principiul plăsmuitor, pe care îl exprimă prin creaţia sa.

76

Puteri dinăuntru, puteri din afară, puteri uşoare şi grele îşi produc efectul. Puterile
care radiază alcătuiesc convexităţi (bolţi), cele absorbante dau naştere la albii (for-
me concave), iar plasticianul le plăsmuieşte în suprafeţe convexe şi concave. El
preia tendinţa spre spirală a plantei atunci când îndoaie încă o dată suprafaţa cur-
bată. Asupra acestui principiu al suprafeţelor dublu îndoite a atras insistent atenţia
Rudolf Steiner77.

Şi imaginile formelor lipsite de pretenţii din cadrul predării îl leagă pe elev de
procesele devenirii şi trebuie să îi confere o înţelegere conformă cu simţirea pentru
lumea legilor formatoare ce domneşte în Univers.

De la modelarea în lutul moale se trece la prelucrarea materialului mai dur, spre
lemnul viu structurat şi piatra naturală.

Con� gurarea prin culoare

conduce direct în domeniul vieţii su� eteşti. Varietatea simţămintelor faţă de ele-
mentul de culoare sunt descrise de Kandinsky în amintiri din vremea copilăriei,
atunci când scotea tuburile din cutia de culori obţinută pe bani îndelung economisi-
ţi şi răspândea culorile pe paletă. „O apăsare cu degetul – şi jubilând, sărbătoreşte,
meditativ, visător adâncit în sine, cu adâncă seriozitate, cu maliţiozitate debordan-
tă, cu suspinul eliberării, cu adâncul răsunet al tristeţii, cu puterea încăpăţânată şi
rezistentă, cu duioşie şi devotament, cu perseverentă stăpânire de sine, cu sensibila
inconstanţă a echilibrului soseau una după alta aceste deosebite � inţe, care sunt
denumite culori…”78.

La pictură se trăieşte procesul su� etesc plăsmuit cu culoarea. Drama culorii devine
drama su� etului. Sunt scoase în relief contrastele de diferite feluri: contraste com-
plementare, cald-rece, activ-pasiv, luminos-întunecat.

Fiecare culoare are expresia ei speci� că, � ecare raport de culoare o altă nuanţă.
Relaţiile dintre culori sunt tot atât de complexe ca şi relaţiile dintre oameni: prin
ele se exprimă fapte şi suferinţe, bucurie şi tristeţe, simpatie şi antipatie. La oră,
copiii pictează cu cea mai mare naturaleţe această viaţă a culorilor. Ei îşi intensi� că
astfel nu numai simţirile lor de culoare, ci îşi îmbogăţesc şi nuanţează totodată şi
capacităţile lor su� eteşti.

Dacă prin problematica educaţiei artei ni se prezintă un tablou modern din mate-
riale sau o sculptură pictată în culorile ţipătoare ale modei, se va găsi că, pentru
dezvoltarea simţului culorilor şi al calităţilor su� eteşti lucrul acesta nu este potrivit.
Efectele care pleacă de la el vor conduce mai degrabă spre devenire grosieră în do-
meniul simţurilor şi su� etului. Experimentul tehnic şi jocul activităţii de montaj, pe
care unii pedagogi ai artei le promovează în ziua de azi, nu se a� ă în învăţământul
artistic la locul cel mai potrivit. Interesul tehnic existent fără îndoială la elevi poate
� satisfăcut în mod corespunzător sensului acestuia în predarea tehnologiei şi la
orele de atelier, la montarea scenei şcolii, la construirea culiselor şi în alte creaţii
decorative. Nu trebuie să se renunţe la puritatea mijloacelor în experimentarea di-
feritelor materiale, deoarece aşa cum am arătat, ele pot dezvălui tânărului lumea
din punct de vedere calitativ. Jocul tehnic poate satisface intelectul, dar nu şi ne-
cesităţile su� etului omenesc. De aceea nu se poate încredinţa în mod liber elevului
alegerea mijloacelor plastice. Alegerea trebuie să rezulte din înţelegerea obiectivă

77

a datelor unei teme. Această legătură îndreaptă fantezia spre un scop, iar puterile
creatoare se trezesc în faţa sarcinii concrete. Sensul acestor exerciţii este să educe
metodic aceste puteri şi să formeze aptitudini.

78

Varietatea de activităţi artistic-meşteşugăreşti în clasa
a IX-a

În clasa a IX-a începe o nouă formă de învăţământ artistic. El este împărtăşit de un
profesor de specialitate în ateliere special amenajate, şi anume în epoci legate între
ele, care au loc după-amiază; în felul acesta devine posibilă o muncă având conti-
nuitate. Un proces artistic de creaţie nu se poate diviza în ore singulare de predare.
Această schimbare este condiţionată prin noua situaţie a elevilor care au ajuns pe
deplin la vârsta maturizării. Acum ei trebuie să devină capabili de gândire şi jude-
cată independentă. Vremea autorităţii învăţătorului clasei a trecut. Elevul vrea să
înfăptuiască din propria lui înţelegere ceea ce se cere de la el. Profesorul trebuie să
le facă elevilor transparente conţinuturile predării, pentru ca aceştia să-şi formeze
propriile judecăţi. Ei trebuie conduşi de la „cunoaştere spre recunoaştere”.

Situaţia tânărului la această vârstă nu este simplă79. Puterile naturale de fantezie, pe
care copilul le aduce cu sine şi care pot � încă activate până la intrarea în puberta-
te, au secat. Pe această treaptă de evoluţie apar noi puteri ale raţiunii şi su� etului.
Puterile de fantezie trebuie din nou dezvoltate prin aceea că intelectul devenit activ
este străbătut cu simţirea. Arta este acum adevăratul mijloc ajutător, „legea cea
blândă”.

O întrebare ce îl preocupă direct pe educatorul artei este cea despre puterile fan-
teziei la această etapă de dezvoltare. Capacitatea fanteziei imaginative dispare în
favoarea puterilor intelectuale ce se trezesc. Aceasta este o stare de fapt cunos-
cută � ecărui educator artistic. Ea constituie până în prezent punctul de plecare al
confruntărilor pedagogic-artistice. Stingerea puterilor copilăreşti ale fanteziei este
deseori regretată şi se încearcă a � împiedicată. Dar acest proces de dezvoltare este
necesar, pentru ca să se poată desfăşura noi puteri în deplinătatea lor80.

Făptura armonioasă, înaripată a copilului ia aspectul apariţiei dezechilibrate a
tânărului. El a devenit mai pământean; puterile mecanice şi dinamice ale schele-
tului devin active. Acestea sunt legităţi ale lumii exterioare. Alături de elementul
ritmic-vital, predominant devine elementul mecanic-mort. Forţele gravitaţiei sunt
mai puternic resimţite. Rudolf Steiner numeşte această perioadă maturizarea pentru
Pământ. Nu este uşor pentru tânăr să o scoată la capăt cu acest proces de evoluţie.
Copilăria şi-a trăi-o preponderent su� eteşte, acum trebuie să cuprindă lumea cu
gândirea sa. De aceea ea îi apare străină şi fără su� et, căci nu are nici un fel de
experienţe de acest gen în ea. Acest fundal de trăiri abia conştiente constituie cauza
pentru tumultul lăuntric şi unele rebeliuni. Tânărul se a� ă în faţa necesităţii de a
intra într-o relaţie cu această lume. Pentru aceasta, şcoala poate să-i dea mult ajutor
la începutul celui de-al treilea septenal.

Introducerea în viaţa practică este un punct de vedere călăuzitor pentru educaţie
în perioada adolescenţei. Independent de meseria de mai târziu omul se a� ă în faţa

79

necesităţii de a se descurca în lumea arti� cială creată de om. De aceea, faţă de între-
gul învăţământ acum se adaugă nenumărate activităţi practice, care prin caracterul
lor de model au o relaţie directă cu actuala noastră cultură şi trebuie să creeze o
trecere spre lumea muncii adulţilor. Cercetarea practică a relaţiilor complicate ale
mediului dă naştere la încredere. În şcoala Waldorf se prelucrează în mod practic
cunoştinţe de bază în diferite ramuri de meserii. Pe lângă aceasta, nu se renunţă
niciodată la punctul de vedere artistic. Pentru a depăşi în mod sănătos di� cultăţile
acestei vârste de criză este de mare ajutor – pe lângă grija faţă de elementul mo-
ral-religios – cultivarea simţului artistic. Tânărul este cel mai bine pregătit pentru
tranziţie dacă, în perioada anterioară a şcolii, a vieţuit în frumuseţea ei, lumea pe
care acum trebuie să o recunoască cu gândirea sa. Prin perceperea estetică a lumii şi
prin activitatea artistică se formează în dezvoltarea personalităţii libere şi o relaţie
liberă cu propriul corp. Omul nu se simte atunci constrâns de acest corp.

Profesorul de specialitate trebuie să ia în considerare, într-o clasă a IX-a, un feno-
men care este datorat trecerii de la învăţătorul clasei la însoţitorul clasei: anume
faptul că spiritul clasei a devenit arbitrar. Individul se ascunde cu plăcere la această
vârstă în spatele gupei, el doreşte să rămână anonim. Personalitatea care nu s-a
dezvoltat încă se simte consolidată în „noi”. Dacă vrem să ne apreciem just ca pro-
fesori tinerii la această vârstă, atunci trebuie să încercăm să simţim şi să înţelegem
individualitatea ce se dezvoltă în comunitatea grupelor clasei. O astfel de înţelegere
şi recunoaştere creează o legătură imponderabilă, subtilă, între elevi şi profesori,
care nu va � desfăcută nici în momentele de tensiune. Lucrul cu tinerii la această
vârstă di� cilă cere din partea profesorului mult umor plin de înţelegere, pe care
trebuie să-l considere drept cel mai bun ajutor al său şi să-l dezvolte în sine81.

Predarea practic-meşteşugărească

Speci� cului adolescenţei îi corespund întâi un şir de materii de atelier care nece-
sită putere, îndemânare şi gândire plani� catoare. Lucrul de mână şi activitatea de
atelier din clasele mici se transformă într-o învăţare şi exersare mai severă. Centrul
de greutatea este la lucrul în lemn. Această materie de lucru plină de viaţă, diferită
după felul copacului şi modul de obţinere în privinţa � brei, culorii, mirosului, duri-
tăţii, transformă predarea într-o acumulare simultană de cunoştinţe despre natură şi
viaţă. Deja din al cincilea şi al şaselea an de şcoală se taie cu � erăstrăul, se sculp-
tează, se şmirgheluieşte, dând naştere la unelte simple pentru bucătărie şi grădină,
ca lingura de gătit, diverse obiecte de lemn necesare la plantat şi altele asemenea.
Mai târziu se realizează vase şi alte obiecte simple de folosinţă, animale din lemn
şi mai ales jucării mobile. Cu această ocazie, ideile pline de fantezie ale copiilor
trebuie să facă dovada faptului că sunt realizabile.

În clasa a IX-a se învaţă, ca într-un atelier adevărat, lucrul cu rindeaua. De aici
rezultă multe picături de transpiraţie şi multe aşchii. Apoi, când primul rezultat
se a� ă în faţa noastră, cam sub forma unui fund de lemn pentru bucătărie pentru
mama, sau a unei simple cutii de unelte pentru propria folosinţă, nimeni nu ar �
visat vreodată înainte câtă osteneală trebuie dată pentru aceasta. Cu acest fund de
lemn sau cutiuţă şi cu următoarele piese de atelier, un raft pentru cărţi, un taburet,
sau ceva asemănător, tânărul şi-a câştigat prin muncă, printr-un model, o părticică

80

din lumea meşteşugărească. Pe lângă valoarea reală de folosinţă a acestor obiecte
s-a construit o punte spre întreaga ramură din industria prelucrătoare a lemnului,
mai ales din industria mobilei. Impresiile acestor exerciţii meşteşugăreşti: mirosul
de răşină al aşchiilor, zgomotul rindelei ce alunecă rămân, alături de altele, impresii
de neşters în amintire. La vizitarea unei întreprinderi corespunzătoare elevii pot
urmări aceleaşi procese de muncă, realizate acum cu maşinile.

Acolo unde este posibil se organizează şi ateliere de � erărie şi lăcătuşerie.
Lumea maşinilor răspândită în întreaga omenire civilizată, fără de care nu este
de conceput nici o ramură a industriei moderne, îşi are aici germenul său. Pentru
tinerii adolescenţi, lucrul cu uneltele grele de � erărie, cu focul şi � erul înseamnă
o lume romantică. Ca „ucenic de � erar”, ei stau în faţa nicovalei, cu cleştele cu
� erul incandescent în mâna stângă, cu dreapta bătând cu ciocanul cel greu. Bătăile
trebuie să � e bine orientate asupra � erului. Este o muncă grea, la care este vorba
de o şcolire a voinţei ce străbate adânc până în sfera trăirilor. Obiectele obţinute,
sub îndrumare competentă, din � erul forjat, ca: dălţi ascuţite, cârlige, vătraie sau
alte asemenea instrumente de lucru, care se prelucrează în continuare la menghină
cu unelte simple, sunt din nou destinate folosinţei practice. La toate exerciţiile se
dezvoltă un principiu pedagogic de bază, anume ca toate piesele realizate în urma
exersării să aibă, după posibilitate, un scop plin de sens. Elevul trebuie să vie-
ţuiască faptul că cele făcute de el folosesc la ceva! Şi acest exerciţiu elementar de
atelier creează din nou o legătură volitivă cu mediul înconjurător. Focul arzând al
� erarului, � erul incandescent, mirosul cărbunilor şi răsunetul metalic al loviturilor
de ciocan întipăresc impresii durabile în su� etul omenesc.

Alături de prelucrarea la cald a metalului urmează, ca o completare, prelucrarea la
rece, prin lucrarea în relief a metalelor, care merge într-o direcţie mai mult de artă
decorativă. Cu aceasta se începe de obicei abia în clasa a X-a.

În clasa a VIII-a copiii au învăţat lucrul cu maşina de cusut la piese simple de haine,
pe care le utilizează pentru ei sau fraţii mai mici. Atunci când se împarte clasa a
IX-a în diferite grupe pentru materiile practice, pentru fete se organizează deseori
croitoria. Se ajunge nu numai la o muncă îngrijită şi exactă, ci şi la educarea unui
gust ra� nat. Aceste cunoştinţe se pot valori� ca şi mai târziu direct în viaţa de zi cu
zi. Cunoştinţe despre industria textilă şi tehnologie în sens mai larg aparţin acestei
materii. La aceasta se adaugă exerciţii de tors şi ţesut, care au loc în clasa a X-a. Se
văd atunci băieţi şi fete torcând � re la roţile zbârnâinde de tors din lână netoarsă.
Acestea se prelucrează mai târziu la cadrele de ţesut sau chiar la un război de ţesut,
devenind pânzeturi, ţesături. Vizita la � laturi, ţesătorii şi întreprinderi de industria
îmbrăcămintei le procură tinerilor cunoştinţe în acest domeniu, de care altminteri
se preocupă prea uşor numai din motive de modă.

O altă meserie străveche cu care elevii fac cunoştinţă la această treaptă de vârstă
în elementele sale de bază este olăritul. Plămădirea de vase din lut este un proces
care are şi o legătură directă cu omul. Pentru aceasta sunt deja caracteristice numai
denumirile pentru părţile izolate ale unui vas ca: picior, burta, umeri, gât, guler.
Scopul unui vas trebuie să � e determinant pentru forma sa. Forma trebuie să � e
folositoare. Pentru unii elevi, deja faptul de a da lutului o formă de vas care să du-
reze constituie o realizare. Trebuie cultivată percepţia diferenţiată a materialului.
Prin ridicarea formei sunt întărite şi propriile puteri de ridicare lăuntrică. Procesele
� nale ale arderii şi smălţuirii fac practic utilizabile cănile, farfuriile, vasele, ulcioa-

81

rele, cupele şi talerele.

Împletirea coşurilor permite transpunerea în calitatea materiilor prime – salcia şi
răchita; ea cere şi degete îndemânatice şi plani� carea exactă a � uxului tehnologic.
Coşurile pentru pâine, pentru cumpărături şi pentru hârtii sunt duse acasă.

Şi aici produsele naturii aduc o parte din viaţa originară în lumea materialului
plastic.

Exerciţii practice de măsurări de teren la topometrie îi duc pe elevii clasei a X-a
afară, în aer liber, pe terenul pe care elevii îl vor măsura cu toate aparatele necesare
pentru aceasta. Fiecare rezultat în parte al măsurătorii este trecut într-o hartă – ca
plan general al terenului vizat. Aici lucrul în comun joacă un rol important ce se
vrea să � e învăţat.

La clasele a XI-a şi a XII-a se introduce şi legarea cărţilor. Treptele învăţării merg
de la lucrul simplu cu cartonul până la legarea de carte artistic plăsmuită. Rudolf
Steiner era de părere că � ecare elev care părăseşte şcoala trebuie să � e în stare
să-şi lege singur cărţile. Era o mare dorinţă a sa ca în toate domeniile atelierului şi
lucrului de mână să � e legate cunoştinţele temeinice cu plăsmuirea artistică. Pentru
aceasta a dat el însuşi multe impulsuri, propuneri. Ar � introdus cu plăcere şi un
cizmar în colegiul profesoral, ceea ce s-a conturat până acum numai în proiect. Mai
importantă decât una sau alta dintre orientările speciale este strădania sistematică
de a fundamenta la adolescenţi, prin acţiunea plină de sens, înţelegerea lumii şi
încrederea în sine82.

Studiul artei (estetica şi istoria artei)83

În acest al nouălea an de şcoală, prima clasă din treapta superioară, începe şi pre-
darea noii discipline: studiul artei.

“La aceeaşi vârstă a vieţii în care copilul trebuie să înveţe să înţeleagă că natura
este ordonată după legile abstracte ale naturii, care pot � înţelese prin raţiune, la
aceeaşi vârstă trebuie să creăm înţelegerea faţă de artă ca o contragreutate şi să
facem accesibil înţelegerii felul în care s-a dezvoltat în diferitele epoci ale istoriei
omenirii � ecare artă în parte, şi cum s-a integrat un motiv sau altul de artă într-o
epocă sau alta. Abia prin aceasta se stimulează în copil ceea ce necesită omul într-
adevăr atunci când vrea să ajungă la dezvoltarea multilaterală a � inţei sale”84. După
ce elevii au fost activi practic în elementul artistic şi meşteşugăresc, începând din
clasa I, ei trebuie să facă acum cunoştinţă cu marile opere de artă şi prin aceasta
să înţeleagă conceptul frumosului şi metamorfozarea acestui concept de-a lungul
epocilor istorice. În clasa a IX-a sunt tratate artele plastice, din Egipt până în epo-
ca lui Rembrandt. În clasa a X-a accentul se pune pe limbaj – vorbire şi poezie -,
literatură. Elementele de poetică, diferenţa dintre speciile literare sunt prelucrate în
legătură cu recitarea şi declamaţia.

În al XI-lea an de şcoală se adaugă estetica muzicală; contrastele de stil dintre arta
din nord şi cea din sud, dintre formele de expresie din vest şi est, sunt arătate prin

82

exemple pregnante. Clasa a XII-a aduce ca încheiere o privire de ansamblu asupra
evoluţiei arhitecturii până în prezent. Conştienţa apartenenţei comune a tuturor
artelor, a legităţii lor istorico-spirituale ar trebui să trezească în � ecare tânăr senti-
mentul pentru răspunderea ce îi revine faţă de starea chipului Pământului.

83

Con� guraţii plastice în al 9-lea an de şcoală

În orele din clasa a VIII-a se observă că picturile elevilor prezintă adeseori o
dominare puternică a formei, mergând chiar până în elementul plastic, care iese
din elementul pictural. Contrastele clarobscur din lucrări sunt caracteristice. Dacă
vrem să răspundem acestei nevoi după formă şi clarobscur, atunci trebuie să găsim
alte mijloace de expresie decât culoarea. Se ajunge astfel la lucrările plastice şi des-
enele în clarobscur. Pentru predarea picturii, care are loc acum, aceasta înseamnă
o pauză creatoare.

Domeniul plasticii nu este încă tratat în prezentarea noastră. În copil apare însă
nevoia de activitate plastică, ca şi cea de pictură şi desen. Se începe cu modelarea
plastică deja înainte de al nouălea an al vieţii. Posibilităţile de percepere spaţială
ale copilului survin abia mai târziu. Se modelează, la această vârstă, forme elemen-
tare de corpuri şi forme spaţiale, în completarea desenului formelor85. Profesorului
diriginte, care însoţeşte copiii de la clasa I la a VIII-a, ar trebui să-i apară ideal ca
elevii săi să trăiască în formele plastice. Formele plăsmuirilor plastice la vârsta po-
trivită şi în modul corect acţionează „extrem de însu� eţitor asupra capacităţii � zice
de vedere a copilului”86. O astfel de viaţă în formele plastice poate � stimulată prin
predarea antropologiei – cunoştinţe despre om – care încep în formă elementară în
clasa a IV-a. Şi cunoştinţele despre animale, plante şi minerale din clasa a V-a şi a
VI-a se a� ă în legătură cu antropologia, care rămâne până în clasa a X-a obiectul
ştiinţelor naturii. Tratarea funcţiunii organelor interne ale omului în clasa a VII-a şi
cea a scheletului în clasa a VIII-a stimulează într-un mod deosebit pentru formele
plastice.

Pentru profesor devine necesar să se obişnuiască, exersând, cu aceste puteri plăs-
muitoare, aşa cum s-a descris cu referire la � inţa culorilor. Pentru aceasta trebuie să
lase deoparte reprezentările sale estetice şi să se oprească la ceea ce poate � vieţuit
în mod direct. El se a� ă în faţa sarcinii de a plăsmui diferitele organe, ca plămânii,
rinichii, � catul, inima, în relaţia lor unul faţă de altul, de a da formă plastică asime-
triilor lor şi de a face să se înţeleagă formele lor din colaborarea lor ritmică. Este
uimitor să trăieşti cum, la modelare, plămânul omului trebuie ridicat la verticală,
în opoziţie cu forma plămânului unui animal, care stă orizontal. Rudolf Steiner
spune: „…Dar trebuie să aveţi un mod artistic de a privi organismul uman… Veţi
vedea atunci cum chiar şi când aţi învăţat destul despre un plămân sau un � cat… nu
ştiţi atât de mult ca atunci când reconstituiţi întregul în ceară sau plastilină. Atunci
începeţi brusc să cunoaşteţi problema cu totul altfel…” O astfel de anatomie mode-
latoare este considerată de către Rudolf Steiner ca � ind fundamentală în formarea
profesorilor87. Nu este vorba aşadar să reproducem formele exterioare, ci să o por-
nim pe urma puterilor creatoare de formă şi să le facem vizibile în mod plastic. Aici
se arată o minunată legătură între puterile formatoare de organe şi folosirea liberă a
acestei puteri de către plastician. „Cineva devine plastician prin aceea că învaţă să

84

înţeleagă organismul în formele sale”88.

Propriile experienţe plastice ale profesorului formează premisa pentru predarea în
treapta inferioară. Primelor încercări plastice ale copiilor le urmează cele care sunt
stimulate prin prima epocă de cunoştinţe de antropologie din clasa a IV-a. Desenul
simplu de aici face aluzie la puterile de bază ale formării omului, exprimate prin
tendinţele elementare ale formelor. Cu acest prilej se va distinge în mod principial
elementul sferic al capului, de elementul doar parţial sferic al trunchiului şi ele-
mentul radial al membrelor89. Mâna ce modelează a profesorului îi stimulează pe
copii ca ei înşişi să modeleze în lut diferitele forme.

Predarea cunoştinţelor despre natură din anii următori, care rămâne mereu în le-
gătură cu cunoştinţele de antropologie, oferă profesorului multe posibilităţi de a
veni în întâmpinarea înclinaţiilor copiilor spre formele plastice. Aici se dă deose-
bită atenţie motivului metamorfozei, drept principiu de plăsmuire a viului. Rudolf
Steiner propunea, în legătură cu predarea cunoştinţelor de antropologie, să se mij-
locească copiilor un sentiment pentru metamorfoza vertebrelor şirei spinării în oa-
sele capului90. Pe fundalul puterilor formei plastice dobândite în treapta inferioară
– clasele mici – se poate începe acum, în clasa a IX-a, cu materia modelaj.

Vârsta de dezvoltare aduce în conştienţa tânărului sentimentul greutăţii în propriul
trup; el simte procesele de transformare care se petrec în el. În predare ne putem
lega de principiul metamorfozei. Se poate pleca de la opoziţia de formă dintre sferă
şi piramidă91, aşa cum a fost ea deja modelată în clasele mici în legătură cu desenul
formelor, dar în planul actualei conştienţe să se deschidă noi înţelegeri şi posibi-
lităţi de plăsmuire. Mâna ce simte va deveni tot mai mult unealta potrivită pentru
a� area formei în spaţiu92.

La modelarea sferei, mâinile se a� ă oarecum în slujba puterilor sferice, care acţio-
nează înăuntru din afară pe toate părţile şi realizează forma sferei. Bulgărele de lut
nemodelat este mişcat în mâinile făcute căuş până când dobândeşte forma rotundă
regulată. Se va încerca să se simtă cât mai intens cu putinţă procesul de plăsmuire şi
totodată şi apăsarea, rezistenţa opusă dinăuntru spre afară. Forma apare ca rezultat
al acestei interacţiuni. La crearea tuturor formelor este vorba de vieţuirea puterilor.

85

Şi ochiul este părtaş la modelare, ca întreg omul care simte, percepe şi se trăieşte
pe sine în echilibru. După modelarea sferei din afară se trece la plăsmuirea ei di-
năuntru, prin aceea că se remodelează sfera în sferă concavă. Aici degetele mari
trebuie să realizeze munca cea mai importantă. În procesul de apăsare şi contra-
apăsare va lua naştere treptat forma concavă intenţionată. Aceste prime exerciţii
mijlocesc un concept fundamental despre forma convexă şi concavă. Cea rotundă
îşi cere întregirea prin forma spaţială opusă – cea colţuroasă, cu muchii. Alegem
piramida tetraedrică, deoarece structura formei ei poate � plăsmuită încă din mână.
Pornim de la o sferă de lut, a cărei suprafaţă exterioară mâinile concave, puse una
peste alta în cruce, o pot acoperi din toate părţile. Dacă se îndoaie acum palmele
în sine în unghi, atunci se creează dispoziţia de con� gurare pentru o piramidă cu
baza triunghiulară. Ea apare ca o metamorfoză a formei sferice. Apăsarea mâinii
ca o formaţiune organică are caracter sferic, uşor boltit – regularitatea tetraedrică
trebuie aşadar produsă ulterior prin nivelarea suprafeţelor. Abia apoi rezultă în mod
evident corespondenţa celor două forme de corpuri. Abia trăirea modului în care ia
naştere forma conştientizează polaritatea. Ulterior ne clari� căm procesele: o formă
sferică a luat naştere ca în suspensie între echilibrul dinăuntru şi cel din afară, prin
mişcări ale mâinilor făcute căuş. Apoi urmează un impuls de voinţă, o încordare de
forţe: mâinile se mişcă parcă înfăşurând forma şi apăsând-o din afară. Desfăşurarea
de forţe acţionează transformator asupra formei: forma sferă se modi� că în forma
de suprafaţă cu muchii. Puterile din afară le-au dominat pe cele dinăuntru.

Plăsmuirea formei este acţiune de puteri. Cine ajunge să trăiască acest lucru, ace-
luia îi vor deveni treptat inteligibile toate plăsmuirile de puteri din lume. Pentru
acel om, un cristal vorbeşte despre alte puteri de plăsmuire decât un fruct care
creşte, se um� ă. El vieţuieşte puterile plăsmuitoare din formele tăios secţionate ale
unui peisaj cu munţi altfel decât pe cele din formele blânde şi deluroase ale podişu-
lui. Şi formele diferite ale frunzelor între rădăcina şi � oarea unei plante sunt şi ele
mărturie despre alternanţa plină de viaţă a puterilor polare. Într-un desen schematic
putem să desluşim acest principiu. Conturul unui cerc poate apărea în felurile alcă-
tuiri. El poate � plăsmuit sub formă de valuri sau zimţi. Formele de valuri pot lua
însă o direcţie anumită sau pot � aduse în mişcare (� gura 4).

În timp ce cercul nedivizat reprezintă o armonie desăvârşită în sine, celelalte for-
me de cerc reprezintă o confruntare cu mediul înconjurător. La cercul divizat sub
formă de valuri, valurile apar ca reliefate în afară, aici domină puterile interioare
(� gura 2); la cercul plăsmuit cu forme zimţate (� gura 3), puterile exterioare par a
� pătruns radiind, � ind mai mari decât cele interioare. A patra � gură este o meta-

86

morfoză a celei de a doua. Aici formele vălurite sunt unduite după o direcţie, cercul
pare a se roti. Un impuls nou de voinţă din interior a provocat o mişcare. Peste tot
unde întâlnim forme ascuţite sau curbate în afară, sau asemenea valurilor, se trăieş-
te simţirea diferenţiată, „victorie” sau „biruinţă”, sau „devenire prin faptă”.

După exerciţiile introductive pe sferă şi piramidă trebuie găsită acum trecerea spre
forma propriu-zis plastică, spre forma organică. Trecerea poate � executată într-un
mod simplu şi natural. Deja la modelarea piramidei, elevii au trăit puterea forma-
toare a mâinilor. Acum sunt stimulaţi să plăsmuiască alte forme, care iau naştere
prin simpla apăsare a mâinilor pe o sferă preformată de lut. Sfera trebuie să � e la
început numai atât de mare încât cele două mâini să poată cuprinde suprafaţa sa.
Prin poziţionări diferite ale mâinilor şi acţiuni de apăsare, pe care le încearcă ei
înşişi, iau naştere noi alcătuiri de formă, la care înainte nici nu ne puteam gândi.
Aici se a� ă un câmp de noi descoperiri. În curând s-a creat o bogăţie de forme,
care stimulează în fel şi chip fantezia. Formaţiunile astfel născute nu sunt încă, ce-i
drept, adevărate creaţii proprii, dar cu toate acestea ele sunt obiecte importante de
învăţare şi contemplaţie. La multe lucrări este frapantă unitatea plastică şi aspectul
viu al mişcării la suprafaţă. Impresia devine cu adevărat mulţumitoare abia când
neregularităţile suprafeţei sunt nivelate ulterior. Deja la aceste forme simple poate
� studiat misterul suprafeţei plastice, care se a� ă în dubla curbură. O suprafaţă care
este îndoită numai o dată nu are încă un raport adevărat cu spaţiul, ea este moartă.
Abia când este îndoită încă o dată, capătă propria sa viaţă. Numai aşa ajungem să
vorbim despre formă. Rudolf Steiner vorbea aici despre „fenomenul originar al
vieţii lăuntrice”93.

În astfel de exerciţii pot � implicaţi toţi elevii; chiar şi cel pretins „neînzestrat” va
� în stare să facă ceva. De la nimeni nu se pretinde pentru început mai mult decât
să-şi activeze corespunzător mâinile. Reprezentarea intelectuală deranjează şi tre-
buie depăşită.

La contemplarea comună a lucrărilor, elevii observă asemănarea multor forme cu
alcătuiri din natură, cum ar � seminţele, mugurii, fructele, construcţia cuiburilor,
forme de organe şi oase de felul cel mai diferit. Pe cât de plăcută poate � � ecare
alcătuire în sine, ele acţionează fără legătură, pierdute în ansamblul lor. Prin ce
ia naştere această impresie? Ele au o relaţie doar cu spaţiul mâinii, în care au luat
naştere, iar relaţia cu spaţiul exterior lipseşte. Lor le mai aparţin de fapt mâinile, cu
care ele alcătuiesc un întreg precum coaja nucii cu miezul.

Această corespondenţă între plăsmuirile ce iau naştere şi mâna formatoare i-a
condus odată pe elevii unei clase a IX-a printr-o situaţie deosebită în oră la o des-
coperire uimitoare. Printr-o neglijenţă, ei au descoperit în spaţiul de modelare un
schelet. Stimulaţi prin exerciţiile precedente ale modului descris, au început să pi-
păie scheletul în formele sale şi curând au descoperit o mulţime de corespondenţe
dintre formele concave ale oaselor şi forma concavă a mâinii. Aceste descoperiri
le-au făcut o impresie atât de adâncă, încât au a� rmat că omul ar � alcătuit de către
nişte mâini invizibile.

Următorul pas constă în a transforma în aşa fel noile forme create, încât să dobân-
dească o relaţie cu spaţiul exterior. La încercarea de a aşeza drept în sus formele
mână create suntem într-o situaţie neajutorată, căci ele au luat naştere într-o stare
de suspendare; mai degrabă ele pot să atârne. Ele trebuie aduse însă în poziţia de
stat în picioare. Trebuie să primească un „picior”. Modi� cările nu trebuie să se

87

limiteze totuşi numai la partea inferioară a formei, ci trebuie orientate şi spre cea
superioară, asupra întregului. Aici di� cultatea principală este să nu se piardă pleni-
tudinea originară de viaţă a formelor. Ceea ce ne-a fost dăruit prin apăsarea simplă
a formei în privinţa mişcării pline de viaţă a suprafeţei trebuie acum dobândit. Prin
asta începe de fapt procesul propriu-zis de modelare. Prin arătarea de exemple şi
contraexemple se încearcă să se trezească tot mai mult simţirea plastică-artistică.
Ţelul strădaniilor este echilibrarea armonioasă a puterilor contrarii.

Din această temă rezultă alta nouă. Trebuie dată expresie forţelor de gravitaţie con-
centrate în jos pe de o parte şi forţelor direcţionate spre volatilizare ale uşurătăţii,
tendinţei ascensionale pe de altă parte.

Contrastul dintre greutate şi uşurătate trebuie să devină vizibil în formă. O schemă
simplă poate clari� ca aceasta. O cupă cu gest de deschidere poate trezi sentimentul
de uşurinţă. Dacă întoarcem cupa, forma ce se lărgeşte în jos provoacă sentimentul
greutăţii. Ceea ce s-a trăit deja la linia schiţată, intră în discuţie cu adevărat abia
într-o formă artistică transformată, con� gurată.

Forţele de greutate şi uşurătate indică în direcţia vegetalului, care-şi dezvoltă � inţa
între elementul cosmic şi cel pământesc. El se sustrage plăsmuirii prin plastician94.
Acesta poate să � e stimulat de bogăţia de forme şi transformarea de înfăţişări – dar
nu poate copia planta. El poate doar, prin obişnuirea sa cu elementul creator al
naturii, să ajungă la formele corespunzătoare ei.

După plăsmuirea verticală ne îndreptăm spre celelalte direcţii ale spaţiului. Aceasta
ne duce la direcţia de mişcare orizontală a animalului, care se manifestă deosebit
de limpede în elementul înainte-înapoi. Ceea ce este tipic animal se exprimă în
mişcarea de înaintare. Formele care se încadrează în această direcţie exprimă mai
mult sau mai puţin gesturi animale. Uşoarele modi� cări spre dreapta sau stânga, în
sus sau în jos, accentuează gesturile pline de viaţă şi instinctuale ale animalelor. În
interiorul formei se simte impulsul spre mişcare, ceea ce este tipic în contrast cu
elementul vegetal.

În timp ce se încearcă să se pregătească formele dintr-un gest plin de simţire, adică
din mânuirea mâinii, formele plăsmuite primesc de la bun început o anume unitate
prin conducerea suprafeţelor. O simţire plastică a stilului se formează încet, acţio-
nând împotriva înclinării de imitaţie naturalistă.

Ca să putem trece de la elementul general animal la speciile animale particulare,
trebuie să încercăm mai întâi să distingem ceea ce are tipic o specie de animale95.
Vaca rumegătoare, ancorată în propria-i greutate, se arată în mod tipic în poziţia de
repaus, � inţa calului se exprimă mai bine în mişcare. Gâsca, o pasăre care aparţine
aerului, a căzut pradă forţei de gravitaţie caracteristică animalului de păşune.

Încadrarea animalului în direcţiile orizontale ale spaţiului este depăşită de om prin
puterea sa de verticalizare. Astfel evoluţia formelor, ajunsă până la gestul creaţiei,
tinde spre alcătuirea staturii umane96 care se poate mişca liber în spaţiu. Acest ultim
gest ar trebui de aceea să � e îndeplinit, tocmai pentru că este unit cu o trăire lăuntri-

88

că a libertăţii. Formei orizontale a animalului i se opune statura verticală a omului.
Verticalizarea formei este un proces de învingere a greutăţii. O consecinţă a acestei
ridicări sunt braţele şi mâinile libere, care la animal servesc încă în primul rând
mişcării de înaintare. Astfel de procese de evoluţie a formei au efecte impondera-
bile asupra tânărului – el se a� ă doar într-o fază de evoluţie în care îşi simte propria
greutate, pe care ar dori să o biruie. Printr-o astfel de activitate vibrează ceva din
strădania sa cea mai intimă de a ajunge la libertatea propriei personalităţii.

Plăsmuirea plastică se continuă mai departe, în clasele � nale din treapta superioară,
într-o formă diferenţiată şi cu diferite materiale97.

89

Desenul clarobscur în al 9-lea an de şcoală pe fundalul
artei gra� ce a lui Dürer

Cealaltă componentă a orelor de artă în clasa a IX-a este desenul clarobscur98. A
fost tratat prima oară împreună cu învăţătura despre lumini şi umbre din al şaselea
an de şcoală, în legătură cu desenul formelor. Pornind de la redarea fenomenelor
simple de lumini şi umbre, preocuparea cu clarobscurul din următorii ani s-a legat
cu desenul de perspectivă şi cu reprezentarea de corpuri în spaţiu99. În mod involun-
tar s-a introdus chiar şi în pictura copiilor de treisprezece, paisprezece ani. Astfel
s-a pregătit momentul în care a putut apărea elementul de clarobscur drept mijloc
de exprimare artistică independentă şi separat de culoarea ca mijloc artistic.

Confruntarea cu elementele de lumină şi umbră este actuală pentru tânăr deoarece
în ele se re� ectă contradicţiile trăite lăuntric. În procesul de plăsmuire, ele se ordo-
nează în legităţi plastice. Elevii devin atenţi la frumuseţea plăsmuirilor de lumină
şi umbră la lucrurile din jurul lor şi sunt prin aceasta stimulaţi spre activitate crea-
toare. Ei intră într-o nouă relaţie cu puterile de lumină şi întuneric.

Arta gra� că alb-negru a lui Dürer este un punct de plecare potrivit spre înţele-
gerea şi prelucrarea legităţilor ce se desfăşoară în elementul clarobscur. Deosebit
de valoroase în acest sens sunt gravurile (în cupru) „Melancolia” şi „Sf. Ieronim
în casă”100. Puterea de atracţie magică a elementului clarobscur în relaţia sa cu
elementul plastic-obiectual este adusă aici la cea mai înaltă intensitate. Importanţa
ei pedagogică constă în realismul sănătos al lui Dürer, care pătrunde cu elementul
sensibil cel suprasensibil. Lumina gândirii, care străluceşte în jurul capului sfân-
tului în tabloul cu Ieronim, este la fel de reală pentru el ca şi lumina Soarelui, care
străluceşte pe fereastră şi îl luminează din afară. Ceea ce reprezintă el sunt două
aspecte ale realităţii. Rembrandt ar � făcut aceasta altfel, el nu este la fel de obiec-
tiv ca Dürer. Ca să facem mai clare relaţiile imponderabile dintre arta lui Dürer şi
situaţia tânărului, vrem să explicăm ceva mai de aproape „Melancolia”.

Găsim aici o multitudine de obiecte caracteristice epocii, aşezate ca într-o ţesătură
de clarobscur. Relaţiile de lumină şi umbră sunt redate în mod natural în cazul � ecă-
rui obiect în parte: sferă, poliedru, veşmântul şi capetele celor ce şed; ele determină
compoziţia. Ca şi în tabloul cu Ieronim, descoperim două izvoare de lumină, unul
exterior şi unul interior. Cel ce acţionează din afară luminează obiectele, celălalt
exprimă, ca o stea radiind pe cerul amurgului, natura lăuntrică de lumină a staturii
feminine ce meditează. Lumina lăuntrică şi lumina exterioară se a� ă într-o relaţie
de corespondenţă. Şi întunericul prezintă două aspecte ale � inţei sale. Aruncarea
în mod exterior a umbrelor obiectelor îşi are contraimaginea în � inţa nocturnă a
liliacului înaripat, care se ridică în amurg şi materializează natura interioară a � in-
ţei întunericului. Din întreaga legătură compoziţională devine clar că în meditaţia
staturii feminine este căutată cauza luminii lăuntrice, care face ca � inţa de umbre

90

„Melancolia” să fugă. Inscripţia interioară se traduce prin „Melancolie, dispari!”.
Făptura are aripi, atribut al unei � inţe îngereşti, şi totuşi prezintă o greutate pămân-
tească, la fel ca sfera şi poliedrul, prin faptul că prezintă acelaşi tip de umbre şi
lumini. Ce contradicţie! Întregul tablou este construit pe contraste, atât calitativ cât
şi prin conţinut. Important este totuşi să se vadă cum se ordonează toate contrastele
şi contradicţiile în unitatea artistică prin mijlocul de plăsmuire clarobscur.

Gravura ne pare a oglindi situaţia tânărului adolescent: dezacordul cu sine, contra-
dicţia, dar şi întreaga sa strădanie pentru învingerea acestei stări. Nu este el cuprins
de melancolia interioară, care se a� ă în întreaga atmosferă a tabloului? Astfel, el se
poate identi� ca cu făptura care a căzut afară din lumea pe care o indică aripile şi nu
se simte încă cu adevărat acasă în aceea de la care şi-a dobândit greutatea. Cu gân-
direa nou dobândită, el a pierdut lumea paradisului fanteziei copilăreşti, dar în el
se a� ă totuşi puterea să şi-o facă accesibilă. Gândirea este cea care poate răspândi
lumina asupra enigmei propriei sale � inţe şi a lumii.

În faţa unei reproduceri mărite a „Melancoliei” se văd uneori stând elevii ca vrăjiţi.
Atunci poţi avea impresia unui dialog între geniul lor cu geniul care vorbeşte din
tablou.

Exerciţii de desen

Acum va � descrisă calea exersării, care a fost parcursă pe baza artei de clarobscur
a lui Dürer.

Interesul tinerilor pentru elementul artistic nu este de la sine înţeles de la bun în-
ceput. El este îndreptat adesea către cu totul alte lucruri. Trebuie construită o punte
spre acesta. Această punte este tehnica artistică. Când se povesteşte elevilor cum ia
naştere o sculptură în lemn sau o gravură în cupru, ce unelte sunt necesare pentru
aceasta, când au fost inventate, ei sunt imediat receptivi. La fel îi interesează şi
tehnica desenului. Copia deja menţionată cu dimensiunile mărite a „Melancoliei”
provoacă uimire şi apreciere care se pot folosi pentru o discuţie introductivă. Dacă
vrem totuşi să captivăm în continuare elevii, atunci trebuie să trecem la elementul
practic-profesional al desenului. Le arătăm cum se lucrează cu cărbunele de lemn,
ca să se obţină pe hârtie o suprafaţă gri-argintie plină de viaţă, luminoasă şi cum să
se delimiteze exact suprafeţele între ele. Dacă reuşim să trezim sentimentul de deli-
cateţe corect, şi în primul rând bucuria în faţa frumuseţii suprafeţelor de clarobscur
cu delimitările şi trecerile lor, atunci de cele mai multe ori succesul următor este
asigurat. Cine a realizat o suprafaţă luminoasă de umbre uniforme – cele întunecate
iau naştere de la sine – şi le poate delimita curat, acela poate deja mult.

Se exersează mai întâi tehnica desenului pe corpurile simple în spaţiu, cu raporturi-
le lor de lumini şi umbre, de exemplu pe o sferă. Este deja un exerciţiu su� cient de
greu. Aici nu se porneşte întâi de la obiect, ci se începe cu ceea ce-l înconjoară, cu
nuanţarea fundalului, din care se delimitează cu grijă forma şi se lucrează la supra-
feţele din afara ei până ce apare forma întreagă în contur. Abia acum se plăsmuieşte
forma însăşi cu raporturile ei de umbră. Principiul păstrării locului este deosebit de
important. Prin acesta obiectul de desenat nu este izolat, ci încadrat în întregul său
mediu, ca şi cum ar creşte din el.

91

92

93

De la astfel de teme simple se trece la altele mai complicate. Efectele de iluminare
şi formele umbrelor sunt studiate după cauză şi efect şi redate în mod corespun-
zător. Formei rotunde a sferei cu trecerile ei blânde de clarobscur îi urmează cea
cu elemente colţuroase, cu muchii şi suprafeţe ale unui cub, ale cărei suprafeţe
plane stau una în faţa alteia într-o trecere relativ bruscă. Cu cât mai numeroase sunt
suprafeţele unui corp, cu atât mai mare este bogăţia de clarobscur şi cu atât mai în-
cântătoare reprezentarea sa. Dintre cele zece suprafeţe care se pot percepe simultan
la un icosaedru, � ecare se deosebeşte de cealaltă prin valoarea nuanţei sale, căci
nici una nu stă în acelaşi raport cu lumina ce cade peste ele. Aici se pot percepe
cele mai � ne diferenţe. La temele mai complicate nu o putem scoate la capăt fără
o schiţă anterioară, dar asta nu schimbă totuşi nimic din principiul metodic al con-
� gurării în clarobscur. Nici o linie nu are voie să deranjeze viaţa suprafeţei care
alcătuieşte spaţiul clarobscur.

Se pot împărţi apoi - corespunzător gradului de înzestrare al elevilor, - teme mai
di� cile, sau mai puţin di� cile, prin care iau naştere o multitudine de exemple de
contemplare. Prin libera combinare a corpurilor plastice, � ecare îşi poate educa
simţirea pentru împărţirea spaţiului şi compoziţia tabloului. Dacă ne-am propus
imitarea unuia din tablourile lui Dürer în trăsăturile sale esenţiale de clarobscur,
atunci vom include obiectele ce apar acolo, sfera şi poliedrul din „Melancolia” sau
craniul din gravura cu Ieronim, drept exerciţiu în studiile anterioare. Un bun exer-
ciţiu pregătitor pentru cuprinderea spaţiului tabloului la „Ieronim” este şi redarea
separată, din memorie, a raporturilor de lumini şi umbre ale unui spaţiu interior
simplu.

Faptul că prin re-crearea ulterioară a unui tablou de Dürer nu se înţelege copierea în
sens obişnuit, a putut rezulta din prezentare. Mai mult, este vorba de transpunerea
unei opere de artă într-un alt mijloc artistic, ca de exemplu a unui tipar adânc în
cupru în desenul cu cărbune, aşadar despre un proces creator independent. Primele
orientări corespunzătoare tabloului sunt căutate împreună şi � xate cu trăsături
uşoare de cărbune. Aici ies la iveală şi relaţii geometrice, care dau lămuriri asupra
organizării tabloului. Pe aceste baze urmează apoi plăsmuirea independentă în do-
meniul clarobscur de către � ecare elev în parte.

A fot întotdeauna foarte impresionant de văzut cu câtă dăruire şi răbdare se adân-
cesc elevii în această muncă. Acolo unde nu a ajuns timpul, s-au folosit orele libere.
Uimitoare erau rezultatele medii, făcând total abstracţie de realizările deosebite.
Cu nici o altă muncă nu au fost elevii atât de legaţi ca de compoziţia lui Dürer
prelucrată de ei înşişi. A luat naştere o legătură interioară profundă cu esenţa artei
clarobscur, ceea ce nu s-ar � putut obţine aşa uşor pe o altă cale.

Cât de departe reuşeşte � ecare să ajungă la esenţa problemei depinde deseori de cât
de favorabilă este ora. Efectele imponderabile au întotdeauna un rol mai mare sau
mai mic la desenele din tehnica clarobscur. Nu putem să cuprindem în mod raţional
lumea de lumini şi umbre. Sunt momente în care este posibil să se vieţuiască ceva
din elementaritatea tehnicii de clarobscur. O ocazie pentru o astfel de experienţă se
oferă când, în anotimpul întunecat, predarea se desfăşoară după amiază, în amurg.
Atunci putem atrage atenţia elevilor asupra propriei lor dispoziţii su� eteşti (deose-
bite) care se manifestă în acest timp de tranziţie între zi şi noapte în spaţiu şi împru-
mută lucrurilor o vrajă rar întâlnită. Toate obiectele, chiar şi cele mai neînsemnate,

94

apar mai plastice, se remarcă semni� cativ din întreţeserea de luminos şi întunecat,
ca şi cum ar � create din nou. Lumea este transformată într-un mod plin de mis-
ter. Într-o astfel de atmosferă îl face Goethe pe Faust să spună: „De ce rânjeşti cu
craniul găunos?” Să ne gândim la craniul şi la atmosfera meditativă din tabloul cu
Ieronim, în care toate obiectele sunt însu� eţite, gata să ne spună ceva. Aceasta este
acea dispoziţie de lumină duală, atât de caracteristică pentru arta din tehnica de
clarobscur a lui Dürer. La elevi este su� cient un uşor impuls ca să-i conducem spre
o trăire cu care în fapt erau aşa de familiarizaţi. Această cufundare în sfera elemen-
tară a tehnicii de clarobscur poate lăsa în urma sa o impresie de durată.

Ceea ce a fost învăţat într-o astfel de epocă este deosebit de complex. Însuşirea
capacităţii de a desena este legată cu exersarea observării directe, care conduce la
reprezentări pline de viaţă. Este dobândită capacitatea de a cuprinde şi reprezen-
ta lumea spaţială a corpurilor. Acest element corporal-material este totuşi legat
de unul spiritual, ce se dezvăluie în strălucirea frumosului, în lumină şi umbră.
Lumina, care vine de sus, uneşte în acelaşi timp lumea de jos cu cea de sus şi o face
prin aceasta frumoasă. Acest frumos se poate percepe în toate elementele sensibil-
reale şi poate � realizat în activitatea creatoare.

95

Desenul în tehnica clarobscur în al 11-lea an de şcoală

Calea exerciţiului începută în clasa a IX-a necesită o continuare în clasele a X-a şi a
XI-a. În cazul nostru ea se continuă în al unsprezecelea an de şcoală, deoarece în al
zecelea an de şcoală s-a început din nou cu pictura, care s-a dovedit la această vâr-
stă deosebit de rodnică. Iar cultivarea tuturor materiilor artistice într-un an şcolar
nu este posibilă din motive de timp. Înainte însă de a ne îndrepta spre pictură, vrem
să tratăm desenul clarobscur în desfăşurarea sa pe mai departe în clasa a XI-a.

Exerciţiile practice au fost aduse în legătură cu dezvoltarea artei gra� ce alb-negru
din secolul al XV-lea. Prin aceasta se trezeşte în elev conştienţa pentru continuita-
te. El este implicat în desfăşurarea evoluţiei şi se trăieşte în contemporaneitate, ca
a� at în punctul unde se creează noul, unde trebuie depus germenul pentru viitor.
Arta dă impulsuri care se pot lega cu sensul şi ţelul propriei existenţe. Sunt dez-
voltate idealuri cu caracter de voinţă.

Desenul din clasa a XI-a se leagă de epoca de desen din clasa a IX-a. Pe lângă
Dürer, a fost luat în consideraţie o altă culme a artei în tehnica gra� că: Rembrandt.
Nu este numai instructiv, ci şi stimulator să se aşeze faţă în faţă, confruntându-le,
opere comparabile ale celor doi artişti şi să le lăsăm să acţioneze asupra noastră. Ce
diferenţă în conceperea, modalitatea şi redarea ideii plastice în tehnica clarobscur!
La Dürer, obiectele din tablou au contururi determinate, � xe; ele sunt con� gurate
până în cel mai mic amănunt; la Rembrandt, � gurile ies nemijlocit în evidenţă ca
dintr-o lume creatoare de puteri polare de lumină şi întuneric. Contururile lor sunt
mai puţin clare, ele sunt mai destinse, mai mobile şi mai deschise. Puterile plăs-
muitoare ale mediului înconjurător pătrund parcă prin ele. Deseori apar ca schiţate
la repezeală. Ele nu sunt făpturi ideale, ci apariţii ale vieţii cotidiene. Dar ceea
ce conferă tablourilor măreţia lor este fundalul purtător al întregului tablou, este
puterea dinamică a elementului clarobscur, care nu este activă numai în personaje,
ci şi între ele, deasupra lor şi în întreg spaţiul tabloului. Acesta este esenţialul,
elementul caracteristic. Obiectele tabloului nu par doar luminate din afară, ci îşi
revelează � inţa prin măsura lor de luminozitate şi întuneric. Aşa, de exemplu,
zonele de lumină şi umbră din jurul celor doi tâlhari din tabloul „Cele trei cruci”
nu sunt provocate prin raporturile exterioare de lumină şi umbră, ci sunt expresia
corelaţiilor su� etesc-spirituale. Rembrandt trăieşte aceste puteri în sine şi creează
din această trăire compoziţiile sale plastice. Dürer mai foloseşte uneori un simbol,
ca de exemplu în „Melancolia”, unde materializează amurgul printr-o creatură ca
liliacul. Dürer ajunge în alt mod la creaţiile sale plastice. El studiază pe obiectele
lumii exterioare, legităţile de lumini şi umbre şi reuneşte laolaltă într-o compoziţie
ceea ce a prelucrat astfel. Deja prin modul de abordare compoziţiile artistice ale
celor doi artişti sunt diferite. Arta de clarobscur a lui Rembrandt nu este nicidecum
o repetare a celei a lui Dürer, dar fără de aceasta ea nu ar � de conceput.

96

97

Toate acestea vor � urmărite până în modalitatea de conducere a trăsăturilor de cre-
ion. Dürer, care ajunge la pătrunderea realului sensibil, încearcă să facă vizibil ele-
mentul spaţial nu numai prin lumină şi umbră, ci şi prin perspectivă şi construcţie.
El modelează la desen, urmează formelor obiectelor cu aşezări de tuşe corespun-
zătoare. De aceea, desenele sale se deosebesc numai puţin de cele ale sculptorilor
contemporani. Cel mai bine se poate studia structura desenului la gravurile sale în
lemn, în genul celor din ciclul „Revelaţia tainică a lui Ioan”, datorită cărora Dürer
a devenit de timpuriu celebru. Ca să putem vieţui întreaga putere şi vitalitate a for-
melor gravate în lemn trebuie să încercăm să le urmărim prin desen.

De asemenea, este un exerciţiu bun să desenăm pentru scurt timp ca Dürer, sau ca
Rembrandt. Lucrurile pe care le asimilăm desenând le cunoaştem altfel decât dacă
le-am percepe printr-o impresie plastică trecătoare sau le-am prelua prin câteva
cuvinte fugitive în timpul predării.

Prin aceasta s-a conturat primul exerciţiu de desen. El constă în aceea că redă mă-
rit, prin desenul în cărbune, structura desenului unei gravuri în lemn a lui Dürer
în � ecare parte constitutivă a ei. Aceasta nu reuşeşte imediat � ecărui elev. Unii
trebuie să înceapă încă o dată ca să pătrundă cu adevărat particularitatea condu-
cerii trăsăturilor de creion. Liniile trebuie să � e sigure, precise şi caracteristice.
Trebuie evitat tot ce înseamnă lucru la întâmplare, arbitrar, trebuie renunţat la
subiectivism. Elevul trebuie să se dăruiască total conducerii formei chiar dacă la
început ea îi apare ca neobişnuită, străină. În măsura în care reuşeşte acest lucru,
va � surprins, chiar fascinat, de efectul care îi vine în întâmpinare din desen. În
forme se a� ă ceva fascinant, care îi pătrunde până în membre. Elevii simt câte ceva
din puterea şi dinamica unei astfel de conduceri a liniilor unor desene de acest fel.
Fiecare trăsătură de creion are o particularitate individuală şi se încadrează totuşi
în mişcările celorlalte. Este un curent de puteri asemenea mişcărilor unui curs de
ape. Exerciţiile de desen de o astfel de manieră nu acţionează atunci obosind, ci
împrospătând. Propriile studii ale profesorului sunt şi aici o premisă indispensabilă
pentru reuşita predării.

Trăiri de un alt fel aşteaptă elevii la studiile de desen după Rembrandt. Gravurile
cu acvaforte ale lui Rembrandt formează o operă cuprinzătoare, de sine-stătătoare.
Structurile de desen ale unei astfel de gravuri nu pot � realizate prin imitaţie în
aceeaşi manieră ca la gravurile în lemn ale lui Dürer. Aici trebuie zăbovit mai mult
la principiu. Dispunerile � ne de linii ale gravurii în acvaforte se pot urmări şi reda
bine în părţile mai luminoase, dar nu şi în cele întunecoase, acolo unde se pierd în
suprapuneri dense. De aici, pentru studiul unor astfel de structuri sunt la început
mai potrivite gravurile acvaforte luminoase sau fragmente corespunzătoare, decât
cele în care primează întunericul. În exprimare, ce-i drept, cele din urmă sunt mai
puternice şi mai caracteristice. Elementul plastic se retrage în comparaţie cu Dürer.
Trăsăturile de linii merg mai puţin cu forma; ele se disting mai mult de ea, sunt
mai degrabă mici suprafeţe. Spaţiul capătă o altă calitate, el este ridicat în ima-
ginar. Adâncimile tabloului sunt elaborate prin diferite haşuri ce se intersectează
între ele. Ca exemplu poate � valabil, în afară de tabloul deja menţionat „Cele trei
cruci”, tabloul „Faust”. La crearea prin imitaţie a acestuia va � mai puţin di� cil de
găsit elementul � gurativ de către cel exersat în desen, decât plăsmuirea intervalelor
întunecate, unde este vorba de a crea modulaţia multistrati� cată în adâncimile ta-
bloului. Împreună cu părţile luminoase, ele constituie scena de desfăşurare pentru

98

99

drama su� etesc-spirituală ce se a� ă la originea întâmplării din tablou şi care atrage
pe privitor în vraja sa. Prin aceasta este Rembrandt inegalabil.

În predare se pot folosi diferite motive plastice, care să � e repartizate după gradele
de di� cultate. Aici se pot lua în considerare şi dorinţele elevilor. Astfel iau naştere
grupări după motive, care sunt desenate în prealabil mărite. Astfel de măriri dese-
nate de � ecare în parte nu pot � înlocuite fără multă vorbă prin heliogravuri mărite,
deoarece ele nu redau diferenţierile în părţile mai întunecate. Ca material de desen
s-au folosit, pe lângă creioane tari şi instrumente moderne de desenat, peniţele cu
tuş diluat. Peniţele pentru tuş reacţionează cel mai sensibil la intenţiile desenato-
rului. Oricât de puţin se poate compara o gravură acvaforte cu o gravură în lemn,
totuşi exerciţiile actuale de structurare nu depind mai puţin de o conducere sigură
şi exactă a liniei. Ea singură dă desenului expresie şi caracter. Concentraţia şi disci-
plina la desen sunt cerute şi exersate la toate studiile. Este mereu interesant de trăit
cum unii elevi sunt atraşi mai mult spre Dürer, iar alţii mai mult spre Rembrandt.
În mod corespunzător, ei îşi folosesc timpul mai mult pentru un studiu sau altul,
pentru a căror de� nitivare îşi pun cu plăcere la dispoziţie şi timpul lor liber.

Privirea împreună a lucrărilor elevilor, compararea studiilor după Dürer cu cele
după Rembrandt şi trăirile din timpul desenului duc la problema desfăşurării pe
mai departe a lucrului. Pasul de evoluţie de la Dürer la Rembrandt este lisibil. El
reprezintă tendinţa treptatei desprinderi de forma obiectelor în favoarea unei ex-
primări mai directe a elementului clarobscur. Ultima consecinţă a acestei evoluţii
ar � completa lipsă de obiect, care a survenit într-adevăr în artă. De aceasta se
leagă întrebarea relativă la in� uenţa asupra tehnicii artistice. Conţinutul plastic-
obiectiv in� uenţează mai mult sau mai puţin şi structura desenului. Dacă un astfel
de conţinut lipseşte, atunci lipseşte şi motivul de a modi� ca un mod de linie în-
ceput. Diferitele valori de luminozitate şi întuneric se lasă generate fără di� cultate
şi la menţinerea unei direcţii de linii. Nu există necesitatea de a adăuga linii altfel
orientate. Astfel, renunţarea la forma obiectuală are ca urmare şi o simpli� care a
structurii desenului. O simpli� care mai mare decât cea care dezvoltă întreaga plăs-
muire clarobscur dintr-o unică direcţie de linii abia dacă poate � concepută – ar �
ca şi când s-ar renunţa complet la linie şi s-ar marca prin puncte. Dintre direcţiile
posibile: orizontală, verticală, diagonală, cea din urmă este resimţită drept cea mai
naturală. Ea este de regulă şi direcţia de scriere. Prin asta s-a câştigat o perspectivă
liberă pentru un nou început. Este vorba de a pătrunde într-o lume care la început
este fără model, fără graniţe rigide, fără forme de obiect şi totuşi nu fără conţinut.
Singura pregătire este siguranţa dobândită a mâinii şi sentimentul pentru efectele
elementului clarobscur.

Aici trebuie menţionat faptul că, la întemeierea primei şcoli Waldorf din Stuttgart,
Rudolf Steiner a propus ca elevii din clasele mari să lucreze la desenul clarobscur
prin conducerea pe diagonală a liniilor101. Această recomandare se bazează pe
înţelegerea dobândită prin căutarea unei noi expresii artistice la plăsmuirea în teh-
nica de clarobscur a motivelor ferestrelor din construcţia Goetheanumului. Assia
Turghenieff a realizat aceste motive în tehnica arătată a liniei ca şi acvaforte în
negru-alb, iar la construcţia celui de-al doilea Goetheanum le-a realizat în mod
corespunzător ca „acvaforte pe sticlă”; ea relatează despre aceasta în cartea ei
„Schiţele lui Rudolf Steiner pentru ferestrele Goetheanumului”102. Oricât de neo-
bişnuită a părut la început această tehnică de desen şi gravare, ea nu este totuşi

100

101

complet nouă. În mod surprinzător, o întâlnim deja în secolul XV la diferiţi artişti
din Italia. Există importante gravuri în cupru de Mantegna şi Polayuolo care sunt
realizate în mod consecvent printr-o unică poziţionare oblică a liniilor; dar şi alţi
italieni ai acestui veac se servesc de această tehnică, chiar dacă nu cu o astfel de
exclusivitate. Evoluţia gra� cii de tipar de la gravura în lemn plină de contururi
până la plasticitatea desăvârşită a elementului clarobscur din gravurile de cupru ale
lui Dürer prezintă la aceşti artişti ai Quattrocento-ului o treaptă intermediară, care
accentuează în mod deosebit elementul suprafaţă. Ea înlocuieşte oarecum culoarea
în suprafeţe, la care trebuie să se renunţe. S-ar putea crede că aceşti artişti se tem de
a face ultimul pas în iluzia tridimensionalităţii, care va � împlinită în Renaştere.

Despre evoluţia ce urmează până la diferitele forme de apariţie ale realismului
pe de o parte, şi ale abstracţionismului pe de alta, nu ne putem referi aici mai în-
deaproape. Faptul că ar trebui găsit un nou domeniu de artă, situat între extreme, a
fost recomandat de nenumărate ori. Impulsul lui Rudolf Steiner de spiritualizare a
artei tehnicii de clarobscur printr-o nouă vivi� ere a suprafeţelor corespunde acestei
nevoi. Ceea ce căuta el era „ redarea impresiilor spirituale de lumină în elementul
artistic”. Trebuia atins un efect „intensiv”, adică un efect al luminării dinăuntru în
afară” în opoziţie cu luminarea extensivă, din afară103. O astfel de vivi� ere poate
� atinsă printr-o artă a desenului care nu este evidenţiată prin formă, ci prin supra-
feţe. O conducere a liniei care merge cu forma o consolidează, îi conferă greutate
(exemplul 1); dacă însă ea merge împotriva formei, atunci devine mai uşoară, şi
dobândeşte un caracter de plutire. Formele îşi pierd izolarea, devin incluse în me-
diul ce le înconjoară (exemplul 2).

O simplă re� ecţie poate � plină de ajutor pentru studiul nostru. Obiectele din jurul
nostru devin vizibile doar prin lumină şi umbră. De aceea ele par a � una cu ele.
Dar nu sunt una, căci mai degrabă corpurile, lumina şi umbra sunt lucruri total
diferite. Corpul are volum, poate � pipăit, umbra nu, la fel de puţin ca lumina.
Umbra nu este legată de corp, ci se arată pe el, lângă el, sub el şi dincolo de el. Ea
se îndepărtează de el, călătoreşte, depăşeşte obstacole şi se caţără pe stânci, pe case,
pluteşte în aer ca umbre de aer. Ea poate prelua forme groteşti, fantomatice, care
lasă să se recunoască numai cu greu legătura cu obiectul ce produce umbra. Dar
tocmai în asta constă, de exemplu, farmecul jocului de umbre. Această vitalitate,
mobilitate, plutire, aparţin � inţei umbrei, aparţin � inţei clarobscurului, şi ne leagă
cu lumea elementală. „Ceea ce trebuie căutat este ceea ce se a� ă în jurul lucrurilor,
între ele, ceea ce ne conduce în eteric”, observa Rudolf Steiner la corectura unei

102

lucrări în acvaforte104.

Şi în tehnica de clarobscur guvernează legităţi. Să ne amintim de fenomenul cunos-
cut că o suprafaţă de cerc albă pe un fundal negru apare mai mare decât una la fel
de mare, neagră, pe un fundal alb. În ceea ce se cunoaşte astfel ca iluzie optică, se
exprimă într-adevăr esenţa problemei. Ceea ce este întunecat se contractă; se con-
densează; forma apare mai mică. Din această cauză se ajunge la impresia că ceea
ce este luminos apare ca şi cum ar tinde să se înalţe şi să se volatilizeze, iar ceea ce
este întunecat trage în jos, în sfera gravitaţiei. Tendinţele ce pot � experimentate şi,
astfel, trăite, îndrumă artistul asupra calităţii mijloacelor cu care plăsmuieşte.

Polaritatea de puteri dintre lumină şi întuneric este activă şi în om şi poate � găsită
când omul încearcă să o perceapă în sine. El o trăieşte diferenţiat, corespunzător
organizării sale orientată după raporturile de spaţiu. Astfel, el îşi percepe gândirea
ca o lumină în cap, iar polul inconştient al membrelor drept întuneric (vezi gravura
lui Dürer „Sf. Ieronim”). Între partea de sus şi cea de jos – între luminos şi întu-
necat – se mişcă braţele. Aici trebuie să diferenţiem între dreapta şi stânga, partea
dreaptă mai accentuată de voinţă iar cea stângă mai mult de simţire. „Stânga vine
de la inimă”, se spune. În aprecierea uneia faţă de cealaltă, i se adaugă părţii drepte,
înclinată spre forţele de gravitaţie, mai mult întuneric, celei stângi, „mai uşoare”,
mai multă lumină. Ceea ce se a� ă în faţa ochilor noştri este luminos, ceea ce rămâ-
ne în spate este întunecat.

În predare s-a încercat deseori o astfel de chemare la trezie a percepţiilor. Elevii
descoperă ei înşişi diferitele gradaţii de clarobscur. Dacă apoi un elev încearcă
să exempli� ce cele discutate în faţa clasei printr-o poziţionare corespunzătoare a
braţelor, atunci braţul stâng urmează strălucirea ce tinde în sus şi în faţă, cel drept
întunericul, arătând în jos şi în spate (vezi desenul).

Acest gest le este familiar elevilor de la orele de euritmie ca expresie a sunetului I.
El este parte componentă a cuvântului „EU” (în germană ICH) prin care omul îşi
desemnează propria � inţă (Şvabul îl rosteşte numai „I”). Trăirea de clarobscur este
totodată şi o trăire de „I”EU, în care el trebuie să-şi găsească echilibrul viu între
lumină şi întuneric.

103

Un gest asemănător îl are şi statura centrală a marelui grup statuar din Dornach,
destinat primului Goetheanum105. Poziţia braţelor acestei � guri care păşeşte prin-
tre cele două puteri polare ispititoare, menţinând echilibrul, indică de asemenea
direcţia din dreapta-sus spre stânga-jos, – considerat dinspre privitor. Este direcţia
căreia i se dedică adeseori în mod � resc desenatorul în negru-alb. Astfel, arta în
tehnica clarobscur impulsionată de Rudolf Steiner pare să � e întemeiată în însăşi
natura umană.

Elevii se a� ă acum în faţa sarcinii de a se adapta noului mod de desenare. Mai întâi
trebuie să � e exersate diferitele feluri de tuşe şi posibilităţile lor de exprimare: în
forţă, delicat, mai scurt, mai lung, şi aşa mai departe. În felul acesta se constată că
la început este mai di� cil să se realizeze o suprafaţă fără contururi, uniformă, decât
una cu forme, care de cele mai multe ori iau naştere fără voie. Orice dispunere de li-
nii într-un anume fel pe hârtie prezintă mai întâi delimitări şi, prin aceasta, şi forme.
Cum se poate evita aşa ceva? Prin aceea că liniile izolate se distribuie larg şi liniile
ulterioare se aşază în spaţiile intermediare conform ţelului urmărit, atâtea câte se
consideră necesare. Este un neîntrerupt proces de compensare-echilibrare. În acest
fel ia naştere o ţesătură mai mult sau mai puţin densă de linii oblice înlănţuite,
care constituie o suprafaţă. Sarcina de a plăsmui o astfel de trecere continuă de la
cea mai mare luminozitate la cea mai mare întunecime, pare simplă, dar nu este,
dacă trebuie să ia naştere un efect plin de viaţă al suprafeţei. Fiecare linie trebuie
condusă în mod conştient, hotărât şi sigur. Cu cât sunt mai caracteristice liniile, cu
atât mai plină de expresivitate devine suprafaţa. Sunt necesare puterea de voinţă
intensi� cată şi perseverenţa. Înainte de toate trebuie menţinută direcţia diagonală o
dată începută, căci orice deviere acţionează deranjant. Niciodată nu este permis ca
haşura să ia naştere prin mişcări mecanice. Orice fel de rutină trebuie evitată.

De această dată se desenează cu creta de un negru deplin (creion Pitt), care, printr-
o mânuire corespunzătoare, realizează linii mai subţiri şi mai late. Este important
ca şi liniile subţiri să apară cu adevărat negre şi nu gri pe hârtie albă. Aici, chiar
negrul cel mort pe fundal alb este elementul activ şi stimulant. Este ca şi când s-ar
pătrunde cu „moartea” în „spiritual”106. Negrul profund creează întotdeauna impre-
sia unor imagini ulterioare luminoase pe alb, care strălucesc asemenea fulgerelor
de lumină. Wölf� in vorbea, referitor la gravura originală a lui Dürer „Apocalipsa”,
despre „scrisul strălucitor al � ăcărilor”, ale liniilor puternice din condeiul lui
Dürer107. Un astfel de efect se poate trăi şi aici.

Ca următor exerciţiu poate � făcut un desen ce corespunde experimentului descris
mai sus. Dintre două suprafeţe la fel de mari, una trebuie să apară luminoasă pe
fond întunecat, iar cealaltă întunecată pe fond luminos. Tehnicii de haşurare i se
adaugă delimitarea curată a formelor ca nou element de exerciţiu. Desigur că o
astfel de elaborare a unor forme circulare identice nu este încă o temă artistică, dar
ea este necesară pentru clari� carea fenomenului discutat. Din aceasta se pot dez-
volta multe.

Următoarea temă constă acum în a se transforma schema cercurilor în aşa fel, încât
tendinţele observate la ea să capete expresie. Suprafeţele liniştite de cerc trebuie
aduse în mişcare, iar formele lor trebuie modi� cate în mod corespunzător. Cercul
luminos, perceput ca radiind şi aspirând în sus, ar dori să se metamorfozeze într-o
formă � orală sau asemeni unei cupe (potir); cel întunecat tinzând, dimpotrivă, în
jos, ar dori să se concentreze în formă de picătură. Întregul nu trebuie să � e înţeles

104

105

ca stare, ci ca o acţiune plină de viaţă, de puteri şi forme. Aşa se ajunge înainte
de toate la realizarea trecerilor. Tema este elementară, dar nu este simplă. Elevii
sunt chemaţi la activitate lăuntrică, la o reprezentare plină de mobilitate. Privirea
exterioară trebuie să treacă în privire lăuntrică. Exerciţii de acest fel nu conduc în
fantastic, ci educă fantezia exactă.

Rezultatele sunt multiple, ele sunt expresia individualităţilor elevilor şi ale posibi-
lităţilor lor din acel moment. De exemplu, există lucrări care, deşi au o conducere
mai sigură a tuşei (liniei), mai prezintă încă o anume rigiditate, în timp ce altele
dezvăluie o interpretare plină de viaţă, dar duc totuşi lipsă de o ţinută mai îngrijită.
Căci trebuie să existe şi una şi alta. Se vor continua alte exerciţii şi ajutoare specia-
le. Un lucru este încă interesant: din toată diversitatea de rezultate se ridică un mo-
tiv fundamental, un fel de motiv care găsea în culturile timpurii, mai ales în Grecia,
nenumărate utilizări. Ambele forme plăsmuitoare de motiv: forma mugurului şi a
evantaiului (forma de întuneric şi de lumină) au fost trăite la origine ca „motiv al
Pământului” şi „al Soarelui”108.

De la această primă încercare de formare derivă multe alte teme. Se pot pune teme-
le opuse. Se poate aborda separat � ecare parte, cea luminoasă şi cea întunecoasă, şi
se poate plăsmui în mod liber. Aici nu se va evita ca procesul progresiv de conden-
sare plastică să conducă la motivele care amintesc de anumite impresii sensibile.
Acest fapt este cu totul � resc şi îndreptăţit. În acest mod iau naştere de exemplu, în
partea luminoasă, dispoziţii de dimineaţă, de � ori sau peisaje de iarnă, iar în cea-
laltă parte, cea întunecoasă, pot apărea atmosfere de ploaie sau furtună, dispoziţii
lunare, peisaje nocturne. Ar trebui însă ca teme de acest fel, pe cât posibil, să nu se
dea direct ca lecţii, ci să se pornească de la efectele pure ale elementului clarobs-
cur. Este o diferenţă dacă astfel de motive survin în timpul lucrului, la plăsmuirea
compoziţiei, sau dacă se pleacă de la o reprezentare concretă, legată de un obiect
oarecare, ce trebuie imitat. Tabloul impus va arăta totdeauna caracterul unei anume
limitări, în timp ce acela care a luat naştere printr-o simţire liberă va � mai generos
şi mai bine compus în tehnica clarobscur.

O anume paralelă ne-o arată evoluţia cubismului, care a venit pe calea abstractizării
formei concrete, dependentă de obiect, spre pura abstractizare, ajungând la un nou
obiect plastic, care nu era totuşi ceva imitat, ci un produs plastic nou creat. În con-
trast cu cubismul, în încercările noastre s-a evitat orice element abstract-geometric
în favoarea unei intuiri directe a puterilor creatoare, care stau la baza elementului
sensibil-real.

O astfel de epocă de desen, care de regulă durează şase săptămâni, are mari preten-
ţii de la capacitatea de transpunere, mobilitatea lăuntrică şi perseverenţa elevilor.
Examinarea de fragmente din operele maeştrilor le face plăcere. Mulţi ar dori să
continue încă multă vreme epoca. Trecerea spre propria plăsmuire creatoare pe
bazele haşurării oblice nu le vine unora tocmai uşor. Acest nou fel de a desena
înseamnă o schimbare de atitudine, care necesită un timp pentru obişnuire. Sunt
necesare o nouă înţelegere şi o nouă angajare a voinţei. Efectul care provine din
primele lucrări reuşite îi convinge pe elevi şi îi stimulează la propria creativitate.
Are loc un proces rodnic de stimulare reciprocă şi strădanie de a progresa. Acolo
unde în cazuri izolate s-a ajuns la o criză, ea a devenit prin punctul de trecere o
nouă creaţie.

106

Mereu s-a con� rmat faptul că nu ceea ce îţi vine uşor să faci, ci ceea ce implică
strădanie, aduce evoluţie. În diferiţii paşi ai metamorfozei s-a străbătut în astfel de
epoci de desen o cale pe care elevii şi-au dobândit aptitudinile, care au devenit bun
de� nitiv al lor.

107

108

109

Pictura în al 10-lea an de şcoală

Transformările de la adolescenţă se exteriorizează în al zecelea an de şcoală în
comportamentul su� etesc diferenţiat în mod esenţial. Sunt căutate relaţiile uma-
ne, prieteniile joacă un rol mai important. Simpatia şi antipatia se impun în mod
evident. De aici rezultă pentru profesor misiunea de a transforma interesul nou
trezit pentru oameni şi lumea din jur în entuziasm şi impuls spre faptă. Materia
de predare trebuie străbătută de propriul său entuziasm. Cunoaşterea nu trebuie să
rămână la stadiul de contemplare-examinare, ci trebuie să poarte în sine impulsul
spre înfăptuire. „ Nu este posibil un interes adevărat al omului pentru întreaga viaţă
dacă nu s-a stimulat un interes corect faţă de lume la tânărul de cincisprezece-şai-
sprezece ani”109.

Preocuparea cu relaţiile schimbătoare pline de viaţă ale culorilor este conformă cu
situaţia su� etească diferenţiată şi adesea complicată a tinerilor de şaisprezece-şap-
tesprezece ani. De aceea, în clasa a X-a sau a XI-a, se începe din nou cu pictura.

Exerciţii şi tehnici de pictură

Contemplarea împreună a picturilor elevilor de aceeaşi vârstă din anii anteriori
constituie un punct rodnic de plecare. O astfel de privire deschide simţul pentru
elementul pictural-coloristic şi aprinde la mulţi dorinţa după propria plăsmuire.
Acum devine important să atragem atenţia asupra fundamentelor ce ţin de tehnică
ale întregii arte. Elevii care se simt neînzestraţi, sunt încurajaţi prin indicaţii asupra
faptului că orice meşteşug se poate învăţa. Cei care vor să înainteze prea uşor, tre-
buie să a� e că fără aptitudini solide nu se poate progresa.

Următoarea descriere se bazează numai pe experienţe cu clasa a X-a, care nu a
mai pictat de circa doi ani. Se începe cu exerciţiile cele mai simple, cu o singură
culoare. Albastrul, culoarea cea mai întunecată a spectrului, ascunde în sine po-
sibilitatea de a dezvolta cea mai mare bogăţie de clarobscur între adâncul indigo
şi luminosul albastru al cerului. Puterea sa formatoare stimulează, ca nici o altă
culoare, la plăsmuire.

Elementul meşteşugăresc-tehnic este exersat până în amănuntele practice, înce-
pând de la întinderea hârtiei pe planşeta de pictură până la aşezarea culorii cu pen-
sula. Prin dispunerea în straturi a culorii � uide iese în evidenţă pe deplin puterea
de strălucire şi transparenţa proprii acuarelei. Dacă se tinde spre acest efect, se cere
o mare disciplină la pictat. Fiecare dispunere de culoare trebuie să vină pe o bază
complet uscată şi trebuie realizată cu prudenţă, astfel încât straturile de mai jos să
nu se dizolve. Procesul de pictare este ridicat pe treapta unei conştienţe mărite:
observaţia trează, chibzuirea, plani� carea şi, nu în ultimul rând, îndemânarea la

110

conducerea � uxului de lucru. Toate aceasta ţin de meşteşug. Dar � ecare tablou ara-
tă o altă strati� care în albastru, căci formele suprafeţelor de culoare iau naştere in-
dividual. Disciplina severă, pe o parte, reclamă spaţiu de joc al fanteziei pe cealaltă
parte. Elevii înşişi descoperă cum se pot obţine efecte interesante prin intersectări
corespunzătoare ale suprafeţelor.

Dacă s-a veri� cat principiul strati� cării de culoare la o culoare, se adaugă o altă
culoare. Să luăm galben alături de albastru de Prusia, atunci posibilităţile de a uni
cele două culori contrast în diferite moduri în verde abia dacă se pot epuiza. Fiecare
nuanţă de galben-verde şi albastru-verde se poate transforma prin lăsarea liberă
a spaţiului sau prin concentrare în element luminos sau întunecat. Alte deosebiri
calitative rezultă când la straturi se aplică galben peste albastru sau albastru peste
galben. Bogăţia de culori devine şi mai mare când se folosesc şi celelalte variante
de albastru: albastru ultramarin şi albastru de cobalt. Avem cu totul alte sentimente
când se trece la nuanţele de culoare albastru-roşu sau roşu-galben şi se nuanţează
strati� când în variante de violet sau portocaliu. Pentru roşu avem la dispoziţie
carmin şi cinabru. Un violet frumos se obţine din ultramarin şi carmin, portocaliu
cu cinabru şi galben. Aproape nesfârşite devin posibilităţile de legături între culori
dacă la sfârşit se reunesc toate cele trei culori de bază: albastru, galben şi roşu. La
pictarea cu toate cele trei culori surprind nuanţele de culoare care merg spre gri sau
maroniu, a căror claritate şi frumuseţe nu s-ar obţine niciodată printr-un amestec
direct. Toate aceste exerciţii cer multă răbdare, căci efectele de adâncime cores-
punzătoare se obţin numai prin multe straturi de culoare. Procesul densi� cării este
condus încet de la luminos la întunecat.

La pictarea cu mai multe culori se pune problema relaţiei culorilor între ele. Aici
domnesc legi. Este necesar ca elevii să � e introduşi în învăţătura despre armonie a
lui Goethe, folosită indirect deja la pictarea în clasele mici, şi ca această învăţătură
să � e trăită. Ne putem mulţumi aici cu explicaţii lapidare şi să indicăm descrierea
detaliată a lui M. Jünemann din capitolul „Învăţătura despre culori a lui Goethe”,
din prima parte a cărţii. Goethe împarte cele şase culori din cercul culorilor în
trei grupe de perechi de culoare. El le numeşte pereche armonică, caracteristică
şi fără caracter (monoton). Perechile de culoare armonice stau în cercul culorilor
diametral opus una faţă de alta. Se numesc şi culori complementare, de exemplu
purpuriu-verde. Cele caracteristice se a� ă întotdeauna când în cercul culorilor se
sare o culoare. Prin aceasta se obţin acorduri de culoare cu culori pure, de exemplu
albastru-galben, de la care se porneşte la straturile de culoare. Dar şi perechile de
culori cu culori amestecate, în genul portocaliu-violet, sunt cuprinse în această
grupă. Clasa de culori monotone o constituie în sfârşit cele ce stau în cercul cu-
lorilor unele lângă altele precum galben-verde, verde-albastru şi aşa mai departe
(vezi desenul). Avem de-a face cu toate aceste contraste de culoare la straturile de
culoare, în special la pictură.

Asupra acestei clasi� cări întreite a acordurilor de culoare se revine mereu şi ne
orientăm pornind de aici. Şi pentru întrebările legate de procesul creării care apare
se găsesc aici baze sigure.

Strălucirea şi puterea de luminare a culorilor acţionează direct asupra elevilor.
Puterea magică de radiaţie şi viaţa proprie a culorilor îi fascinează. Ei sunt neobosi-
ţi în încercarea alcătuirilor noi, încă necunoscute, şi a nuanţărilor. Multitudinea de
rezolvări la exersarea comună stimulează mereu spre noi încercări. În angajamen-

111

tul intensiv al elevilor se exteriorizează şi o foame de culoare, care a luat naştere
prin lunga pauză de pictură. Acum are loc o nouă întâlnire cu � inţa culorii.

Aceasta este trăită cel mai impresionant la contemplarea � nală. Mulţi nici nu ar �
putut visa ce au reuşit să facă, atunci când îşi privesc tablourile aşezate la vedere pe
pereţii clasei de pictură. Culoarea a luat naştere pe fundalul trăirii de clarobscur din
anul anterior, într-o manieră nouă, din efectul lumină-întuneric. Dacă se porneşte
predarea de la simţul practic-meşteşugăresc al tinerilor, ca să se activeze voinţa lor,
atunci la propriile picturi porneşte un efect contrar: trăirea în relaţiile de culoare.

La multe dintre aceste plăsmuiri lipsite de obiect cu structurile lor strălucitoare
se iveşte comparaţia cu imaginile cristalelor. Predării ştiinţelor naturii în clasa a
X-a îi aparţin mineralogia şi cristalogra� a, din care rezultă o legătură interioară
cu predarea picturii. Astfel este limpede că dacă pictura din clasele mari începe cu
caracterul de strălucire al elementului mineral110, se creează o bază pentru o prelu-
crare ulterioară a naturii vii, însu� eţite şi spiritualizate.

Dacă ne reprezentăm măsura supraexcitaţiei din epoca noastră cu consecinţele sale
îmbolnăvitoare, atunci învăţăm să vedem astfel de exerciţii de culoare drept antidot
vindecător.

112

Transpunerea alb-negrului în fantezie de culoare

Posibilităţile plăsmuirilor pure cu culori sunt, până la un anumit grad, epuizate cu
exerciţiile descrise pentru elevi. Fantezia lor în privinţa culorilor a devenit vie, au
făcut experienţe şi au dobândit aptitudini tehnice de pictare. Dar naivitatea faţă
de plăsmuirea directă plastică, cum o avuseseră încă în clasele mici, le lipseşte.
Au nevoie de un nou punct de plecare pentru compoziţia plastică. Pentru aceasta,
Rudolf Steiner a făcut o propunere care s-a dovedit prin experienţă extrem de rod-
nică: transpunerea unei gravuri a lui Dürer în culori111. Unii elevi s-au opus întâi,
să transpună o astfel de lucrare în negru-alb a maestrului, ca nişte proşti începători,
în culori! Aici există două tipuri de obiecţii. În domeniul artei s-a practicat întot-
deauna preluarea de compoziţii plastice ale altor maeştri. Nu este nimic nou. Acest
lucru îl întâlnim la mulţi pictori însemnaţi, inclusiv Dürer, până în epoca noastră.
Nu puţine tablouri de Picasso au luat naştere în acest fel. De asemenea, nu trebuie
să uităm că odinioară instrumentele meşteşugăresc-artistice înseşi s-au obţinut prin
imitarea unor opere de maeştri112.

 Pentru lucrul cu clasa este însă mai important un alt punct de vedere. Dacă privim
ceva mai mult timp, în linişte, o gravură de Dürer, în genul „Sf. Ieronim în casă”,
atunci putem conştientiza faptul că elementul clarobscur se transpune în mod in-
voluntar, într-un mod delicat, în culoare. Şi mai clar devine aceasta în anumite
locuri de pe tablou, acolo unde tratarea prin desen a elementului concret-material,
de pildă a ochiurilor de geam bombate şi îngroşate în mijloc, a � brelor lemnului,
a blănii de leu, provoacă chiar amintiri de culoare. Explicaţia se a� ă în faptul pe
care l-a indicat Goethe în a sa Învăţătură a culorilor: umbrele lipsite de culoare au
o deosebită înclinaţie de a prelua culori. „Culoarea însăşi este un element de um-
bră… şi cum ea este înrudită cu umbra, se şi uneşte cu plăcere cu ea, ne apare cu
plăcere în umbră şi prin umbră îndată ce s-a oferit prilejul”113. La o transpunere în
culoare se realizează în procesul de pictare real ceea ce natura umană împlineşte
neîncetat în mod inconştient. Arta negru-alb este unilaterală, căci realitatea deplină
este colorată114. Elementul clarobscur se străduie spre culoare. La apariţia gra� cii
de tipar, gravurile tipărite în lemn au fost adesea colorate ulterior.

În epoca de desen a anului anterior s-a creat prin imitaţie o gravură de Dürer. Se
pot face referiri la această muncă. Compoziţia dată în clarobscur formează un punct
de plecare sigur pentru plăsmuirea în culoare. Şi tocmai în legarea de motiv se
a� ă elementul sănătos şi rodnic al exerciţiului. Ea este puntea de aur spre fantezia
picturală. Pe lângă „CE”-ul compoziţiei trebuie căutat şi „CUM”-ul plăsmuirii în
culoare.

Cu exerciţiile de culoare precedente s-au făcut paşii pregătitori necesari spre rezol-
varea acestei sarcini. Elevii au dobândit experienţe despre felul în care pot obţine
anumite nuanţe de culoare prin straturi. Acum e momentul să se folosească aceste
experienţe. Dispoziţia vrăjită în clarobscur a tabloului, care, conform � inţei sale,
este de fapt colorată, trebuie să � e făcută şi coloristic vizibilă. Luminile, umbrele,
trecerile – totul trebuie transformat în culoare şi ordonat după legile ei. Trebuie să
aibă loc o metamorfoză cuprinzătoare. Nu se pot aşeza deci la întâmplare suprafeţe
de culoare şi nu poţi pune în relaţie unele cu altele în mod abstract, ci trebuie să
rămâi la dispoziţia su� etească a tabloului. Legile de clarobscur trebuie completate
prin element pictural. Aşa cum o lumină deschisă provoacă o umbră închisă, tot aşa

113

o lumină caldă produce o umbră rece, o lumină rece o umbră caldă. Această alter-
nanţă de lumini şi umbre colorate trebuie să formeze compoziţia de culoare, care se
dezvoltă prin plăsmuirea dată negru-alb. Este vorba aşadar de o creaţie coloristică
nouă a motivului (temei). Dacă compoziţia de culoare ce a luat naştere s-ar detaşa
de modelul său lipsit de culoare, aceasta nu este nici o greşeală, căci culorile îşi
caută propria formă. O transpunere pedantă a motivului nu ar � în mod sigur cores-
punzătoare fanteziei de culoare ce se dezvoltă şi nu stă în tema dată115.

Planşe: (la pag. 198)

15. Exerciţii cu straturi de culori, cu cele trei culori de bază:
galben, albastru şi roşu, clasa a X-a

16. Transpunerea de clarobscur în culori, realizată după
exemplul „Melancoliei” lui Dürer, clasa a X-a

17. Dispoziţie su� etească după natură, clasa a X-a.
„Răsărit de Soare”, tehnică mai destinsă a straturilor
18. Dispoziţie su� etească după natură, clasa a X-a

„Peisaj cu Lună”

Pentru realizare este necesar un nou mod de abordare picturală. Motivul tabloului
cere mai multă destindere în tratarea culorii. Tehnica stratului trebuie să facă mai
întâi un pas înapoi în favoarea unui mod de pictare ceva mai spontan, pictura ud-
pe-ud. Ea este cunoscută elevilor din clasele mici şi va � acum din nou interesantă.
Acest alt mod de abordare a culorilor va � atrăgător tocmai în opoziţie cu tehnica
în straturi. Baza umedă pe care se pictează permite să ia naştere peste tot treceri
domoale de culoare, acolo unde la strati� care apăreau graniţe ferme. Tabloul poate
� acum pictat fără întrerupere, dintr-o su� are, nu mai este nevoie să se aştepte
ca înainte uscarea culorilor. Dimpotrivă, trebuie să ne străduim să menţinem cât
mai mult cu putinţă grundul de pictură umed, căci nu se poate picta decât pe ud.
Interesant este că există un stadiu intermediar, în care deşi culorile sunt absorbite
de hârtie, nu sunt încă uscate. În această stare se poate aşterne încă o dată culoarea
şi să se strati� ce pe umed. Aceasta cere de bună seamă ceva îndemânare. În princi-
piu se pictează cu culori mai puternice decât la tehnica straturilor, căci baza umedă
le diluează din nou.

Amestecul de culori trebuie să aibă loc exclusiv pe suprafeţa de pictură şi nu în
afară, pe paletă, căci el ţine de procesul de creaţie plastică.

Pictarea � uidă poate uşor să conducă la difuzia culorilor între ele. Ar trebui mai
bine să se vorbească de pictura umed-pe-umed decât de pictură ud-pe-ud. Este im-
portantă conducerea conştientă a culorilor. Pericolului trecerii culorilor una în alta
i se opune, la tehnica straturilor, cel al închistării în formă. Prin folosirea alternantă
a celor două tehnici de pictură se evită unilateralitatea.

Prin faptul că elevii s-au familiarizat cu conţinutul şi forma tabloului, ei au dobân-
dit o relaţie mai liberă cu el şi se pot concentra mai bine la dispunerea culorilor.
Ca ajutor metodic, li se poate da indicaţia de a schiţa uşor repartizarea de lumină

114

şi umbră în tablou cu o culoare caldă şi una rece. Astfel se creează o orientare co-
loristică pe a cărei bază se poate prelucra separat valoarea culorii. Dacă rezultatul
tabloului nu este mulţumitor, se va face cel mai bine imediat o a doua sau a treia
încercare. Totul depinde de exerciţiu. În cazuri izolate se poate lucra după uscare
în altă zi şi pe aceeaşi foaie, trecând la tehnica straturilor. În felul acesta se pierde
uşor impresia tabloului pictat în mod spontan umed-pe-umed.

Din păcate, entuziasmul faţă de noua libertate a picturii şi a posibilităţii de expri-
mare directă se tulbură când, o zi după aceea, se priveşte lucrarea plastică uscată şi
se compară cu tablourile în straturi. Strălucirea culorii umede a dispărut. Picturile
au devenit mai mate. Alături însă strălucesc cu putere de luminare nediminuată
picturile în straturi.

În această situaţie se iveşte întrebarea dacă nu există o tehnică de pictură care să
unească avantajele celor două moduri de pictare. Dacă s-ar aprecia la una dintre ele
puterea de strălucire şi claritatea culorilor, atunci la cealaltă s-ar aprecia lucrul dez-
involt şi naşterea unor frumoase treceri de culoare. Problema ar � rezolvată dacă
ar � posibil să se destindă suprafeţele închise ale tehnicii în straturi şi să se aducă
într-o formă mai mobilă. Această posibilitate există. Nu se aşează culoarea în
suprafeţe regulate, ci diferenţiat, prin acea că diluarea sau intensi� carea simultană
a culorii se lasă să ia naştere prin trăsături ale pensulei mai scurt, mai destins con-
duse. În locul delimitării clare a suprafeţelor de culoare se creează uşoare treceri.
Este necesar să � m foarte atenţi ca ceea ce s-a pictat deja să nu se dizolve printr-o
pictare cu pensula nedisciplinată. O linie de culoare trebuie aşezată foarte aproape
de cealaltă ca să se împiedice efecte plastice ce induc nelinişte. Nu trebuie să se
ajungă la „pointilism”.

Această tehnică de pictare împlineşte, în cea mai înaltă măsură, dorinţa de pictare
cu acuarela. Prin aceea că permite plăsmuirea liberă în culoare, ea dezvoltă capa-
cităţile plastice de expresie. Desigur, ea este cea mai di� cilă tehnică, dar elevii
sunt pregătiţi pentru ea prin exerciţiile precedente. Ceea ce la început reuşeşte doar
câtorva, va duce cu timpul întreaga clasă la bun sfârşit. Rezultatele admirate ale
primilor elevi din clasă îi încurajează pe ceilalţi să încerce din nou. Impulsionarea
reciprocă duce la tendinţa de a-i lua pe ceilalţi de model şi creşte aptitudinile. Prin
depăşirea obstacolelor tehnice şi a neîndemânărilor se produc adeseori realizări
uimitoare. Noi talente sunt scoase la iveală. Este extrem de interesant de urmărit
cum se pot schimba raporturile de capacităţi ale unei clase în decursul unei epoci
artistice. Nu rareori talentele arătate la început rămân în urmă faţă de cele nou
rezultate. Astfel de scoateri la iveală a noilor capacităţi artistice sunt tot mai nume-
roase în următorii ani.

La sfârşitul epocii de pictură apare la unii elevi dorinţa după un format mai mare de
tablou, ca să-şi pună la încercare puterile lor creatoare. Cu această ocazie se reuşesc
deseori realizări strălucite. Suprafaţa mare de tablou nu este potrivită pentru toţi
elevii; trebuie să se descopere cu ce dimensiune de tablou o poate scoate la capăt
� ecare. Aici trebuie diferenţiat.

La plăsmuirea în culori a tabloului negru-alb elevii sunt lăsaţi complet liberi.
Această libertate conduce uneori la rezolvări care se depărtează de tema propriu-
zisă. Aşa a luat odată naştere dintr-o „Melancholia” o „Sanguinia” – corespunzând
dispoziţiei su� eteşti vesele a unei eleve. Această lucrare a fost percepută în general
în clasă ca îmbogăţire originală şi a dat ocazie la o contemplare mai largă a temei.

115

Întunecimea melancolică este polul opus faţă de partea luminoasă şi veselă a vieţii.
În această opoziţie şi-a aşezat Dürer motivul său. Coloristica de negru este învinsă
prin lumină116. Ar � interesant să se extindă tema după această direcţie, în procesul
coloristic. „Melancolia sanguinică”, ca adevărată plăsmuire de fantezie creatoare,
a putut avea, din cauza bucuriei, şi calitate picturală.

În afară de sus-menţionatele gravuri s-a realizat în epocile de pictură care au căzut
în perioada dinainte de Crăciun şi o acvaforte de Dürer cu un motiv al Madonei;
aceste încercări au reuşit bine.

 Principiul de a rămâne pentru o întreagă epocă de pictură la o temă, s-a dovedit
în mulţi ani drept deosebit de rodnic. Tema a fost de fapt variată în fel şi chip, dar
nu modi� cată în mod principial. Prin folosirea diferitelor tehnici de pictură inte-
resul se păstrează astfel mereu treaz. În felul acesta se obţine o concentrare, care
altfel abia de ar � posibilă. Zăbovirea mai îndelungată într-un domeniu de trăire
aduce o adâncime şi o intensi� care ce devin evidente în lucrările elevilor. Ca să
îi păstrăm la temă şi să-i încurajăm, le povestim despre artişti care s-au preocupat
multă vreme, deseori întreaga viaţă, cu aceeaşi temă. Copleşitor acţionează exem-
plul lui Jawlensky, care s-a exprimat ani de-a rândul numai în hieroglifa înfăţişării
(chipului)117.

Misterul productivităţii artistice în clasă constă în efecte imponderabile. Dintre
acestea face parte o atmosferă creator-stimulatoare, care trebuie să � e prezentă la
oră. De crearea acestei fantezii creatoare ce însu� eţeşte climatul de lucru depinde
întreaga rodnicie a creaţiei. Aceasta ne indică diferenţa dintre activitatea artistică
a elevilor faţă de cea a adulţilor. În timp ce adultul îşi primeşte impulsurile din
propriul Eu, tânărul nematurizat încă într-o deplină personalitate are nevoie de
puterea de stimulare din afară. Puterile de entuziasm ale profesorului, despre care
a fost vorba la început, trebuie să-l aducă la acel elan pe care trebuie să şi-l dea
el singur mai târziu. Aceste lucruri sunt adesea trecute cu vederea, dar ele explică
faptul că activităţile artistice continuate de elevi acasă nu duc la rezultate cum sunt
cele obţinute la oră.

Desigur că transpunerea, tratată aici pe larg, a unui tablou negru-alb în culoare nu
este singura temă de pictură pentru al zecelea an de şcoală. Şi la motivele din natu-
ră, care se discută în legătură cu clasa a XI-a, elementul clarobscur decide – chiar
dacă într-un alt mod – asupra procesului de culoare; � e ne gândim la o anumită
dispoziţie de zi sau an, sau la un copac stând în lumina Soarelui. Astfel de teme au
fost gândite de asemenea pentru durata unei întregi epoci118.

La întreaga metodică pedagogică nu trebuie niciodată să se neglijeze că întreaga
creaţie trebuie legată de „pictura plină de viaţă”. În domeniul artistic nu se poate
lucra altfel în şcoală decât o face orice artist, dacă vrem să mijlocim tinerilor reali-
tatea şi să le cultivăm aptitudini pe care ei înşişi să şi le poată dezvolta mai târziu.

116

Pictura în al 11-lea an de şcoală

În cadrul formării şcolare, tânărul dobândeşte cunoştinţe despre legităţile din na-
tură. Totuşi, o înţelegere deplină a realităţii nu este posibilă fără includerea artei.
Modul de tratare a materiei în şcoala Waldorf porneşte de la modul goetheanist de
abordare a tuturor fenomenelor. Această formă de preocupare cu procesele şi feno-
menele naturii determină o nevoie directă de activitate artistică, în sensul cuvinte-
lor lui Goethe: „Celui căruia natura începe să-i dezvăluie misterul său manifestat,
aceluia i se face dor de cea mai demnă interpretă a ei: arta”119. Natura este plină de
taine ce se dezvăluie numai creaţiei artistice. Deoarece ea îşi ascunde totuşi � inţa în
fenomenele sale izolate, nu este su� cient să le imiţi. „Natura rămâne prin � ecare lu-
cru izolat în urma intenţiei sale; pe lângă această plantă, ea creează o a doua, a treia
şi aşa mai departe; şi nici una nu aduce ideea deplină la viaţă concretă… Artistul
trebuie însă să se îndrepte spre ceea ce îi apare ca tendinţă a naturii.”120

Un astfel de simţ artistic al naturii trebuie cultivat mai cu seamă în clasele mai
mari, în care predarea cunoştinţelor despre natură trebuie să ducă la cunoştinţe
cuprinzătoare. În clasa a X-a, tratarea con� guraţiei solide a Pământului ca bază a
restului regnurilor naturii constituie centrul de greutate; în clasa a XI-a botanica.
Clasa a XII-a aduce o descriere cuprinzătoare a regnului animal şi culminează în
rezumarea tuturor domeniilor naturii, care conduc la imaginea omului.121

Preocuparea cu viaţa plantelor în clasa a XI-a îndreaptă privirea în afară, în lumea
înconjurătoare, în peisaj şi în încadrarea lui în elementul cosmic-ritmic al timpilor
zilei şi anului (anotimpurilor).

Prin aceasta, situaţia de plecare pentru pictură este dată de impresia exterioară a
simţurilor. Dacă în clasele mici se începe cu pictarea acordurilor simple de culoare
pornind de la trăirea su� etească a copilului, atunci în treapta superioară se pleacă
de preferinţă de la impresiile din natură, care trebuie înţelese în fenomenul originar
şi traduse în elementul pictural. Calea merge, până în clasa a VIII-a, de la trăirea
pură a culorilor la motivul con� gurat; în treapta superioară, ea merge de la tema
naturii tot mai mult în plăsmuirea pură.

Cu elevii se poate discuta mai târziu cum în arta occidentală se întâlnesc amândouă
direcţiile, oscilând din punct de vedere temporal sau chiar simultan: cea determi-
nată din afară, de la impresia din natură, şi cea determinată mai mult din interior,
prin expresia su� etească122.

Ca temă caracteristică se poate lua copacul ca o imagine primordială pentru
elementul viu în natură123. Având rădăcinile în pământ, el pătrunde, în regiunea
frunzelor, înăuntrul regiunii atmosferice, dăruit acţiunilor cosmice din mediul ce-l
înconjoară. La pictare nu se pleacă de la copac, ci de la suprafeţele de lumină şi
întuneric, astfel încât copacul să ia naştere din elementul de luminos-întunecat al
culorii – al culorii ce provine din lumină. Reprezentarea plină de viaţă a unui copac

117

nu este trezită prin culoarea locală de verde şi prin frunzele luate în parte, ci prin jo-
cul alternând de lumini colorate şi umbre pe care îl provoacă soarele ce străluceşte
asupra lui. Aici trebuie să ne � e foarte clar ce face lumina Soarelui când nimereşte
luminând dintr-o direcţie anume copacul; cum devine verdele albicios în lumină;
cum se umbreşte în albastru acolo unde lumina nu poate pătrunde, unde este verde
şi unde sunt umbre întunecate124.

Ne putem întreba dacă asta nu ar � pictură pur impresionistă. În timp ce pictorul
impresionist stă în faţa motivului din natură, studiind şi reţinând jocul trecător
de culori, aici se pleacă de la o simţire ce-şi imaginează, care ce-i drept este în
acord cu ceea ce se petrece în natură, dar este detaşată de obiect. Această detaşare
interioară creează spaţiul libertăţii artistice. Rudolf Steiner s-a exprimat cândva că
imortalizarea prin culoare şi aducerea într-o relaţie cu un element spiritual a ceea
ce trece momentan, ar � misiunea celui ce pictează125. Prin această stabilire a unei
relaţii cu un element spiritual se exprimă ceea ce duce dincolo de impresionism.
Exemple practice de contemplare a dat Rudolf Steiner în şcoala de perfecţionare
din Dornach, unde a pictat în mod repetat la oră în faţa elevilor de 17, 18 ani. În
acest mod a luat naştere un ciclu de şapte schiţe în pastel, care este deosebit de plin
de învăţături pentru pictura de la această vârstă126. Seria de tablouri se va descrie
mai îndeaproape în capitolul „Exemple de pictură de Rudolf Steiner”. Cu motivul
copacului se reia în predarea picturii ceva ce s-a exersat deja la începutul adoles-
cenţei, cam într-al doisprezecelea an de viaţă. Acesta este timpul schimbării în care
are loc o modi� care de orientare a interesului dinăuntru spre afară. Abia acum i se
înfăţişează în predare copilului legăturile cauzale.

Învăţătura despre umbre, în al şaselea an de şcoală, vrea să trezească înţelegerea
pentru elementul de luminos-întunecat al culorii, care ni se arată peste tot în lumea
exterioară. Începând din acest moment, copiii pictează dispoziţii de natură, aşa cum
apar acestea asemănător, din nou, în treapta superioară. Nu există o diferenţiere
principială a temelor de pictură la această vârstă. Ea constă doar în modul în care
abordează tema elevii, mai tineri şi mai vârstnici, şi o realizează. O comparare a
rezultatelor de pictură pe grupe de vârstă este interesantă şi instructivă din punct
de vedere pedagogic.

În tablourile fără griji ale celor mai tineri răsună amintirea dispoziţiilor trăite în na-
tură. În lucrările celor mai mari se poate recunoaşte strădania pentru o contemplare
lăuntrică a fenomenului din natură, care se depărtează de imitaţie şi merge spre
elementul � inţial al frumosului. Acest proces de interiorizare poate avea loc ca la
Cezánne, în faţa naturii. Hotărâtor este să se ajungă de la elementul întâmplător la
cel esenţial al fenomenului.

Exerciţii practice de pictură

De la ultima epocă de pictură a trecut un an. Cele trăite atunci se a� ă în conştien-
ţa elevilor, ca un ecou îndepărtat. Mai întâi trebuie îndepărtate o anume s� ală şi
nesiguranţă, care sunt întotdeauna prezente la început. De aceea se începe cu un
exerciţiu pregătitor de pictură. El poate consta în aceea că mai întâi se pictează
interacţiunea elementară de puteri ce ţin în mod natural necesar de viaţa unui co-
pac şi care constituie premiza existenţei sale. În conlucrarea puterilor pământului,

118

care se ridică din întuneric, cu puterile luminii care radiază din cosmos ia naştere,
în contrastul atmosferic dintre aerul mai umed şi cel mai cald, viaţa vegetativă.
Şi forma vizibilă a copacului poate � văzută ca o materializare şi o densi� care a
acestor puteri. Elevii găsesc uşor pentru lumină nuanţe de galben şi aleg albastru
închis şi violet pentru elementul pământ şi umiditate. Roşul apare ca de la sine în-
ţeles pentru căldură.

Un astfel de prim exerciţiu este potrivit să îi introducă pe elevi, pictând, în viaţa
naturii şi în acelaşi timp împiedică să � xeze copacii prea repede şi într-un mod de
imitare super� cială. Elementului plin de viaţă şi în mişcare al mediului îi corespun-
de pictarea curgătoare a culorilor unele într-altele pe grundul umed. Se acţionează
eliberator şi relaxant şi se ajută să se scoată elevii din trăirea apăsării greutăţii. Cu
culoarea � uctuantă se aduce viaţa şi mişcarea în clasă. Rapid iau naştere acorduri
frumoase de culoare ce stimulează puterile de fantezie şi de creaţie. Şi unuia mai
puţin talentat îi reuşeşte deseori în mod nebănuit, şi în cea mai nevinovată manieră,
un tablou bun. Un astfel de eveniment se poate folosi atunci când, la momentul
potrivit, celui mirat i se ia hârtia şi se arată clasei, a cărei mirare este şi mai mare.
Încrederea în sine a unui astfel de elev, şi prin el şi a celorlalţi, este consolidată în
felul acesta. Încrederea în munca artistică creşte.

Prin pictarea ud-pe-ud se realizează o relaţie directă cu culoarea. După cum am
menţionat deja, trebuie să � m atenţi ca modul acesta curgător de a picta să nu scape
conducerii conştiente a culorilor şi să ducă la o planşă de culori neclare.

Motivul copacului

Cu acest exerciţiu pregătitor de pictură sunt îndeplinite premisele interioare şi exte-
rioare pentru pictarea imaginii ce apare în lumină şi culoare a unui copac.

Tehnica mai relaxată a straturilor, exersată la sfârşitul anului precedent, se potri-
veşte cel mai bine ca să exprime jocul � uctuant de lumină şi umbre şi strălucirea
culorii. Din nou începe un proces de stimulare reciprocă, impulsionare şi intensi-
� care, asemănător cu cel din clasa a X-a. Faptul că în afară de indicaţiile date în
general şi de contemplarea împreună a picturilor este necesar şi ajutor separat, ca
să se învingă unele di� cultăţi individuale, este de la sine înţeles şi rezultă din apre-
cierea � ecărei situaţii în parte.

La pictarea copacilor, ca la orice plantă, un rol deosebit îl joacă tratarea verdelui.
Despre aceasta se va intra în detalii la capitolul „motive � orale”. Indicaţiile practi-
ce date acolo sunt utilizabile şi la motivul-copac127.

Dacă s-a ajuns în totalitate la rezultate mulţumitoare, trebuie să urmeze o nouă
abordare. Motivul primeşte noi aspecte prin variaţiuni. Dacă ne-am apropiat odată
de fenomenul copac prin pictură, atunci se poate lucra în mod variat cu acesta.
Cuprinderea în grupe de copaci duce la punctul de vedere al compoziţiei tablou-
lui. O grupare de copaci poate � - în funcţie de repartizarea spaţială - plictisitoare
sau plină de caracter. O astfel de diferenţă trebuie trăită. Elevii învaţă cum prin
repartizarea corectă a mărimilor, a elementului clarobscur, a valorii de culoare şi
prin schimbarea de direcţie se pot provoca relaţii de tensiune. Pentru îndeplinirea
legităţilor unui tablou trebuie trezită şi educată sensibilitatea.

119

Planşele: (la pag. 198 şi 199)

19. „Dispoziţie su� etească cu nori”. Un contrast clarobscur, clasa a XI-a
20. „Acţiuni de puteri”. Exerciţiu pregătitor la motivele copac, clasa a XI-a

21. Copaci în anotimp. „Copac cu � ori”, dezvoltat dintr-o tonalitate
de culoare verde-roz, clasa a XI-a

22. Copaci în anotimp. „Copac toamna”, clasa a XI-a

O altă variantă a temei este copacul în anotimp. Pentru con-vieţuirea transformă-
rilor şi dispoziţiilor � inţei copacului de-a lungul unui an, trebuie găsite acordurile
caracteristice de culoare. Primăvara, culorile delicate ale � orilor şi verdele deschis
al câmpiilor contrastează cu întunecimea trunchiurilor. Greu şi pământesc stă,
dimpotrivă, verdele copacilor vara, faţă de cerul de un albastru adânc, şi străluceşte
în lumina Soarelui cald sau luminează mişcat de furtună într-un element dramatic
de clarobscur al unei atmosfere de furtună. Toamna, copacul îşi are perioada sa de
aur. Frunzele şi fructele s-au transformat în toate culorile aurului; în aur verzui,
galben-auriu şi aur roşcat, care se revarsă în lumina blândă a Soarelui în străluciri
ireale. Este atinsă cea mai mare intensi� care. Alături se a� ă imaginea contrastantă
a toamnei. Copacii au devenit umbre fantomatice, care se scufundă în ceaţa ce
se răspândeşte rece şi gri peste peisaj, stingând culorile. Iarna, natura şi-a retras
complet viaţa. Claritatea de cristal înconjoară formele lipsite de viaţă ale copacilor,
care şi-au înmagazinat noi puteri de viaţă în rădăcină şi seminţe. Formele întipărite
se disting asemeni unor ruine, ca într-un desen, pe fundalul alb sau delicat colorat,
strălucind, dezvăluind un nou gen de frumuseţe. Peisajele de iarnă cu stejari ale lui
C.D. Friedrich arată caracterul măreţ al unei astfel de atmosfere.

La sfârşit tema se îndreaptă spre motivul pădure. Copacii izolaţi se reunesc acum
într-o nouă unitate. În ea � inţa copacului acţionează cuprinzător şi provoacă în noi
o simţire elementară de mărime şi grandoare. Trăirile faţă de pădure sunt foarte
diferite. Ce contrast există între o pădure de fag primăvara, când Soarele străluceşte
prin frunzişul verde proaspăt şi luminează întreaga pădure şi întunericul umbros al
unei păduri de brad!

Ploaia brusc iscată modi� că atmosfera în pădure. Dar � ecare dispoziţie din natură
are propria ei frumuseţe. În picurile de ploaie măruntă, în ploaia ce curge şiroaie,
cu zgomot, se a� ă ceva muzical; coloraţia redusă este ca şi întreţesută de un gri ce
curge, strălucind argintiu. O astfel de dispoziţie de ploaie în pădure este o temă de
pictură deosebit de frumoasă, la care culorile întrepătrunse din toate părţile trebuie
să se transforme în tonuri de gri nuanţate în mod diferenţiat

Motivul „Copac însorit lângă cascadă”, pe care l-a pictat Rudolf Steiner într-o
schiţă în faţa elevilor128, ne introduce direct în viaţa elementelor, cu care au în-
ceput exerciţiile. În stadiul avansat al epocii de pictură se oferă ca temă de tablou
posibilitatea de întâlnire a elementului de lumină cu cel de căldură, de aer, de apă
şi răcoare cu cel mineral-pământesc, într-un joc plin de viaţă al culorilor, ca şi în-
trepătrunderea lor în jocul luminii şi al umbrei la copac şi stâncă, aducând în felul
acesta un „re� ex colorat al vieţii” în tablou.

Temele numite aici nu pot � desigur realizate toate într-o epocă de pictură, trebuie
însă să se indice multitudinea posibilităţilor.

120

Răsărit de soare – Apus de soare

Alte două schiţe pe care le-a realizat Rudolf Steiner pentru elevi, „Răsărit de soa-
re” şi „Apus de soare” dau o altă temă clasei a XI-a129. Ambele motive, care trebuie
să se deosebească din punct de vedere pictural unul de altul, au pentru elevi ceva
care îi fascinează. Dar cum se poate imortaliza pictural fenomenul înfăţişării naturii
grandioase, cum se poate da naştere cu culori materiale şi propria insu� cienţă la
ceva care să poată dura alături de frumuseţea naturii? Şi aici s-a dovedit bună me-
toda de a preceda tema propriu-zisă printr-un exerciţiu de culoare.

Este un dublu exerciţiu. Întâi se lasă să se picteze un rând de culoare continuu,
începând din mijloc, deasupra marginii de jos a tabloului. Culorile sunt conduse
în sus în formă de semicerc, în ordinea: roşu cinabru, galben portocaliu, galben
devenind mereu mai deschise şi terminând cu un albastru delicat. Pe o altă hârtie se
pictează în semicerc în mod continuu, de sus în jos, o a doua scală de culori: alba-
stru violet profund devenind albastru mai deschis până la un albastru ceruleu, care
se termină cu un portocaliu delicat. Ambele formaţiuni de culoare pot � terminate
în jos printr-o suprafaţă de culoare neutră, mergând spre gri, pe marginea cea mai
de jos a foii. În acest mod iau naştere două succesiuni de culoare opuse: una caldă
şi una rece.

 Aceste exerciţii se pot continua mai departe cel mai bine din nou în maniera � uidă
de pictură. Dacă se expun picturile celor rânduri unele lângă altele în două grupe,
prima impresie este o enormă coloristică, provocată de intensi� carea reciprocă
a polarităţilor de culoare. Contemplarea în comun conduce şi la alte observaţii.
Faptul că unii elevi vor să vadă deja apusuri de soare şi diferite dispoziţii de na-
tură în tablouri, nu este de mirare. Lucrul hotărâtor îl aduce descoperirea generală
că tablourile prezintă o mişcare intensă de culori; o mişcare ce radiază în afară
la culorile roşu-galben şi una care radiază înăuntru la culorile violet-albastru. În
contemplarea reciprocă a tablourilor rezultă un fel de ritm respiratoriu: inspiraţie
– expiraţie. Parcursul zilei dintre răsăritul şi apusul Soarelui se poate percepe ca o
mare respiraţie a naturii. În procesul de culoare ne vine în întâmpinare o dinamică
interioară asemănătoare unui proces al naturii. Cu aceasta am pătruns într-o stare
obiectivă de natură primordială, care stă la baza fenomenelor de pe cerul dimineţii
şi serii şi se poate traduce în culori. Pe această bază se pot construi felurite procese
de pictură. Este de dorit creaţia în paralel cu natura, nu după natură – lucru cerut şi
de Cézanne. Se trăieşte împreună cu elevii faptul că cele mai simple exerciţii sunt
adeseori cele mai educative, � indcă se pot înţelege cel mai bine.

Cu aceasta ajungem la tema propriu-zisă. Se pictează primele răsărituri şi apusuri
de soare. Dar curând apar noi întrebări şi probleme: Cum se pot deosebi cele două
fenomene în culori? Cum se poate picta Soarele? În natură noi trăim Soarele ce ră-
sare strălucind luminos, iar pe cel ce apune îl vedem deseori arzând roşu ca urmare
a obturării prin atmosfera Pământului. Pura imitaţie a impresiei din natură nu ne
mulţumeşte, noi trebuie să o traducem în mod corespunzător dinamicii culorilor,
pe care le-am observat la exerciţiile noastre. Centrul ce iradiază era roşu-cinabru;
la receptare apare numai un portocaliu stins la mijloc. De aici rezultă că pentru pu-
terea Soarelui ce răsare trebuie pusă cea mai puternică forţă a culorii: roşu cinabru;
pentru puterea mai slabă a Soarelui ce apune se pune portocaliul mai mat. Trebuie
să se pornească aşadar de la puterea mai tare sau mai slabă a culorii130.

121

Următoarea întrebare este: cum s-ar putea plăsmui în tablou, în mod diferenţiat,
prin limbajul culorilor, spaţiul atmosferic? Aici ne ajută din nou un experiment.
Facem în faţa elevilor, pe foi mari de hârtie cu culori cerate, două schiţe asemă-
nătoare care corespund primului dintre cele două exerciţii. Deasupra orizontului
apare Soarele ca puternic centru de culoare, cu toate nuanţele de cinabru, portoca-
liu, galben până la un albastru periferic delicat. Observatorul nepărtinitor nu poate
� decât în incertitudine asupra faptului dacă Soarele din tablou răsare sau apune,
căci şi Soarele care apune are o putere de radiaţie. În realitate o astfel de incertitu-
dine nu se poate ivi. Experimentul constă acum în aceea că pe unul din cele două
tablouri se face o in� mă modi� care de culoare. Începând de la periferie conducem
albastrul delicat puţin deasupra galbenului luminos către mijlocul tabloului. Ce se
întâmplă? Ia naştere un verde delicat, care poate � adeseori observat pe cerul în-
serării. Urmarea este o schimbare bruscă de dispoziţie. Verdele are o proprietate
de delimitare şi are efectul că strălucirea roşu-galben, ce străbate spaţiul tabloului
pornind din centru, încetează, este blocată. Ia naştere impresia că puterea de strălu-
cire este din nou răsturnată şi prin asta se mistuie în sine însăşi. Acesta este un apus
de Soare, declară elevii în mod spontan. Impresia lor a luat naştere din comparaţia
cu tabloul de culoare rămas nemodi� cat, căci acesta a devenit acum în mod clar un
răsărit de Soare. O mică schimbare de culoare a dus la o modi� care esenţială.

În pictură se vor alege totuşi de la început alte dispoziţii coloristice de bază pentru
dimineaţă şi seară. Dimineţii i se vor atribui, pe lângă puterea de radiaţie a roşu-
lui, şi culori mai reci, căci răcoarea nopţii se mai simte încă. Dimpotrivă, serii îi
corespund nuanţe de culori mai calde, aşa cum pământul radiază înapoi acţiunea
Soarelui de peste zi. Prin schiţarea abia vizibilă a formaţiunilor de nori şi a curen-
ţilor atmosferici se poate accentua mişcarea de ridicare sau de coborâre a Soarelui
în tablou. Şi forma parcursului orizontal poate � inclusă în dinamică prin aceea că
se ridică sau se adânceşte orizontul pe locul soarelui care răsare sau apune. Prin
asta se modi� că foarte uşor motivul în forma exterioară şi se renunţă la diferenţa
lor exclusiv coloristică.

Şi la această temă s-a început cu tehnica de pictare ud-pe-ud şi apoi s-a trecut la
pictura mai destinsă în straturi. Dacă se cere acest exerciţiu mereu reînnoit, atunci
el îi mulţumeşte cel mai mult pe elevi, căci este în stare să creeze cea mai mare
bogăţie de expresie. Spaţiul de joc al utilizării individuale este atât de mare încât
particularitatea � ecăruia poate să se răsfrângă şi în tehnica sa de a picta. Prin trăirile
de culoare ale exerciţiilor pregătitoare, elevii îşi însuşesc o anumită largheţe în in-
terpretarea picturală, care le este de bun augur în munca ulterioară.

Dacă s-au prelucrat motivele temei, atunci acestea pot � transformate. Este � resc
ca unul sau altul dintre elevi să dorească să încerce să redea o dispoziţie dinainte
de răsăritul de soare sau după apusul acestuia. Prin aceasta se îndreaptă atenţia şi
asupra cerului nopţii, care se include în domeniul picturii.

122

Dispoziţii lunare

Aşa cum lumina condiţionează umbra, tot aşa ziua condiţionează noaptea. Faptul
că elevii vor să picteze, drept completare la dispoziţiile solare, şi dispoziţiile lu-
nare131, corespunde unei strădanii sănătoase spre totalitate. Dacă ziua luminată de
Soare ne arată întreaga frumuseţe a lumii, atunci noaptea luminată de Lună ne lasă
să privim în adâncurile ei pline de mister. Lumina Soarelui, care ziua ne orbeşte,
când nu apare ca roşeaţă a dimineţii sau serii, putem să o privim noaptea în re� exul
său blând ca lumină a Lunii liniştite. Deoarece Luna nu copleşeşte omul ca Soarele,
el are cu aceasta o relaţie personală; Luna îi este mai aproape, mai familiară. Figura
sa este ca a unei vechi cunoştinţe, care îl însoţeşte în drumeţiile nocturne. Fiinţa sa
de vrajă a inspirat mulţi poeţi.

La fel ca răsăritul şi apusul de Soare se poate deosebi răsăritul Lunii de dispoziţia
de apus de Lună. Dacă Luna se ridică după apusul Soarelui la orizontul estic ca
un disc de culoare portocalie, atunci provoacă de � ecare dată uimire. La fel de im-
presionantă este imaginea nocturnă, când, înainte de roşeaţa cerului de dimineaţă,
Luna se îndreaptă mare şi maiestuoasă spre orizontul de vest, străbătând grăbită
atmosfera Pământului. Dacă ne gândim la răsăritul Lunii şi la apusul ei în modul
descris, atunci vom descoperi o diferenţă de dispoziţie (atmosferă su� etească), ce
se lasă din nou tradusă pictural. Luna care răsare se ridică deasupra orizontului
cald al Pământului, care poartă încă în sine şi radiază acţiunea Soarelui, în timp ce
apusul său este însoţit de răcoare. Pe lângă atmosfera de bază mai caldă sau mai
rece şi de mişcarea dinamică a culorilor, din nou forme uşoare de mişcare mai pot
contribui şi aici la intensi� carea expresiei şi deosebirii. Şi Luna ce stă sus pe cerul
nopţii îl atrage pe privitor în vraja sa. Fie că se arată în joaca norilor ce trec pe aco-
lo, care sunt luminaţi de strălucirea sa de argint, sau înconjurată de un halo delicat
colorat – mereu acţionează stimulator asupra fanteziei plastice.

Elevii, care printre nenumăratele lor interese de la această vârstă au şi o înclinaţie
spre romantism, a� ă aici ocazia să-şi activeze, prin transformări corespunzătoare
ale temei, fantezia lor picturală. „Răsăritul Lunii deasupra pădurii”, „Luna deasu-
pra munţilor”, „Luna re� ectându-se în mare”, sunt teme îndrăgite. Când se epui-
zează fantezia în elementul pur pictural, am ajuns unde s-a intenţionat.

Motive � orale

În legătură cu cunoştinţele despre plante, � orile au fost deja în clasele V şi VI o
temă a orelor de pictură. Acum spre această temă conduc puncte de vedere pur
picturale. Ne impresionează în mod deosebit când în cursul anului lumea � orilor
atinge o dimensiune extremă în varietatea culorilor. Cine s-ar putea sustrage acelei
inexprimabile vrăji a acelor � inţe eterice, care transformă an de an Pământul într-
un paradis? În toate timpurile pictorii le-au imortalizat în creaţia lor plastică. Când
epoca de pictură a unei clase a XI-a a căzut odată într-un astfel de timp al în� oririi,
am pictat în loc de copaci, � ori.

Fundamentul acestor frumuseţi îl constituie verdele. Din elementul verde în� oresc
culorile; el este elementul uni� cator şi produce armonie în multitudinea coloristică.

123

Fiecare culoare de � oare are o relaţie specială cu verdele, care este din nou nuanţat
în mod variat. „Verdele” nu există în natură. El a adus deja pe unii pictori la dispe-
rare. Cu cât ne ocupăm mai mult de verde, cu atât acesta devine mai plin de mister;
el devine o problemă a picturii.

Cercul culorilor al lui Goethe arată verdele ca un simplu amestec dintre galben şi
albastru. Verdelui de jos i se opune sus purpuriul. Aceasta este de înţeles ca punct
culminant al întregii evoluţii a culorilor; ca rezultat al potenţării de galben şi alba-
stru şi a unirii lor � nale. Verdele şi purpuriul au aşadar aceleaşi rădăcini: galben
şi albastru. De aici se explică, în ciuda contrastului, relaţia deosebit de înrudită a
acestor culori între ele. Există o dispoziţie a lor să accepte culoarea opusă: roşul se
transformă în verde şi verdele în roşu. Lucrul acesta se poate studia pretutindeni
în natură. Mlădiţe purpurii ale plantelor devin verzi, fructele verzi devin strălucind
roşu ca măceaşa. Şi fagul roşu îşi modi� că culoarea.

Rudolf Steiner numeşte verdele „imaginea moartă a vieţii”, iar roşul „strălucirea
vieţii”132. Cu aceasta el indică asupra cauzei primordiale comune a celor două culo-
ri: elementul viului, care se exprimă în lumea plantelor. Roşul şi verdele sunt aşa-
dar numai expresia diferită a aceluiaşi lucru. Verdele este copia viului în materia
moartă; roşul luminează viul, care este totdeauna în devenire. În verdele plantei ne
întâmpină o imagine exterioară: elementul esenţial viu al plantei, puterile ei forma-
toare – fără de care ar � mineral – ni se ascund133. Această cunoaştere poate deveni
o revelaţie pentru pictor, începând să privească verdele din natură cu alţi ochi. El
va găsi în orice verde vegetal acţiunea viului, care îi dă coloristica speci� că, şi va
descoperi componenta de roşu considerabilă din verde. Prin comparare, el poate
stabili cum toate nuanţele de verde ale plantelor conţin un element roşiatic, care
conferă culorii vegetale culoarea ei caracteristică umbrită, care o diferenţiază de
verdele mineral. Ochiului devenit sensibil îi este de nesuportat când întâlneşte în
tablouri verde tare sau strident, care vrea să exprime vegetalul.

Plină de mister nu este numai relaţia de la verde la roşu, ci şi cea dintre verde şi ce-
lelalte culori. Goethe spune despre purpuriu: „Cine cunoaşte formarea la prismă a
purpurei, acela nu va găsi un paradox dacă a� rmăm că această culoare conţine toate
celelalte culori în parte – actu potentia” (793). Dar cum se comportă cu verdele în-
frăţit? Nu sunt conţinute în el în mod tainic, după posibilitate, toate celelalte culori?
Şi verdele a luat naştere din galben şi albastru, totuşi a rămas pe prima treaptă a
primei legături. Capacităţile de intensi� care conţinute în galben şi albastru, şi care
pe de altă parte conduc la purpuriu, nu pot in� uenţa amestecul lor în verde; ele sunt
ca vrăjite în el. Toate culorile de la galben până la cinabru, de la albastru până la
violet şi, în sfârşit, până la purpuriu, se odihnesc ca să spunem aşa germinând în
sânul verdelui. S-ar putea ajunge la gândul că vreo putere a lumii ar putea desface
vraja, ar putea elibera culorile. Dacă privim şi percepem cu acest sentiment verdele
plantelor, cum iau naştere culorile � orilor din muguri şi caliciu, s-ar putea să ni se
pară că am � martorii unei scoateri de sub vrajă. Soarele este � inţa superioară în
puteri care săvârşeşte această minune în natură de � ecare dată. Noi privim maestrul
învăţător natura în atelierul său şi suntem impulsionaţi să o imităm. Aşa cum se pă-
strează în verde întreaga coloristică, aşa poate pictorul să aducă această coloristică
în procesul de pictură în verde, atunci când lasă să ia naştere verdele din totalitatea
coloristicii. Ceea ce el a introdus astfel prin vrajă, poate să scoată din nou ca � oare.
Este întemeiată o relaţie plină de viaţă de la verdele plantei la culorile � orii.

124

Cu acestea sunt totodată descrişi paşii care sunt de urmat în predarea picturii. Ca
prim pas trebuie să ia naştere pe grundul umed al picturii procesul de verde. El este
început prin aceea că se grunduieşte întreaga foaie cu un ton uşor de purpuriu, ca
să se pornească în acest mod cu elementul viu. Începând din două părţi, sunt in-
troduse prin galben şi albastru puterile de lumină şi întuneric, care se întâlnesc şi
se amestecă în mod variat pe grundul roşiatic. Cele mai frumoase foi sunt cele care
arată toate stadiile procesului, care se linişteşte într-un verde şters.

A doua temă constă într-o repetiţie a acestui joc de puteri-culori cu diferenţa că
nu se pictează deasupra fondului roşiatic, ci se lasă spaţiu liber în anumite locuri.
Rezultatul este o tonalitate de culoare verde-roz: dispoziţia de măceş. Acest motiv
poate � reluat apoi şi în tehnica straturilor. Într-o următoare variantă se intensi� că
roşul delicat lăsat neacoperit până la purpuriu, iar verdele se armonizează în mod
corespunzător, măceşii devin gard viu de tranda� ri. Acum am privit întreg cercul
culorilor, ca să spunem aşa, „prin � ori” şi ne-a încântat să vedem � ecare culoare
din cercul culorilor în relaţia ei cu verdele. Deoarece începusem să pictăm – prin
ceea ce s-a dat în legătură cu roşu-verde – cu acest acord de culoare, am lăsat culo-
rile să devină pe rând � ori, pornind de la purpuriu. Astfel, pe o parte se ajunge prin
cinabru la galben, pe cealaltă parte, prin violet la albastru. Pentru pictură am ales
în orice caz � ori care în� oresc în acest anotimp, astfel încât s-a realizat o legătură
plină de viaţă cu ceea ce se petrece la momentul respectiv în natură. În afară de
tranda� ri nu trebuie să lipsească macul înfocat, delicatul clopoţel, stânjenelul şi
albastrul nemţişor. Unii în sfârşit îndrăznesc încă un salt din cercul culorilor, res-
pectiv în centrul său alb, ca să poată picta şi crinul înainte de o� lire.

Pictarea � orilor este o învăţătură plină de viaţă despre culori. Cu această ocazie
se trăieşte cât de diferite sunt � ecare dintre culori în parte în relaţia lor cu verdele.
Scala se întinde de la cea mai înaltă intensi� care reciprocă până la atenuarea cea
mai puternică. Roşul macului începe să ardă pe verde şi chiar verdele cu care se în-
vecinează devine luminos de strălucitor. Nemţişorul albastru deschis, dimpotrivă,
pare a se cufunda total în verde şi pare chiar a lua verdele în sine. Culoarea tufei de
tranda� r rămâne în echilibru.

Tablourile cu � ori cele mai frumoase şi mai convingătoare au luat naştere acolo
unde elevii au întrebuinţat � ecare diferenţiere picturală pe care a dat-o Rudolf
Steiner în învăţătura sa despre culori pentru pictarea plantelor. Atunci când, abă-
tându-ne de la impresia din natură, verdele plantelor şi de asemenea culorile � orilor
se fac ceva mai întunecate, mai umbroase şi pe deasupra se pictează strălucirea
luminii – care aparţine în mod esenţial oricărui element din lumea plantelor – cu o
lazură gălbui-albicioasă, ca o rază de lumină, culorile arată o adâncime mai mare
şi o strălucire mai redusă. Este chemat la viaţă un nou mod de vivacitate, impresia
despre „viaţa plantelor”. Rudolf Steiner desemnează calitatea de culoare ce se naşte
în acest mod, drept „imagine a strălucirii”134. Ea poate � folosită şi la pictarea co-
pacilor şi peisajelor. În această direcţie s-au obţinut în ultima vreme în predare în
mod creator succese frumoase. Această evoluţie continuă.

125

Planşele: (la pag. 199)

23. „Dispoziţie su� etească de pădure”. Tehnica straturilor pură, clasa a XI-a
24. Pictarea de � ori ca învăţătură despre culori. „Campanule”, clasa a XI-a

25. Motive � orale. „Floarea soarelui”, clasa a XI-a
26. Motive � orale. „Maci”, clasa a XI-a

Pentru elevi este totdeauna o impresie puternică, atunci când la sfârşitul unei epoci
îşi privesc toate lucrările în corelaţia dintre ele. La unii dintre ei ca şi la întreaga
clasă se pot urmări căile care au fost parcurse, de la exerciţiile introductive până la
elaborarea temelor de epocă. Între formatele mai mici de tablou sunt intercalate şi
tablouri mari, în care creatorii lor au încercat să facă vizibilă, într-o ultimă sforţare,
ceea ce au învăţat, totodată şi ca o con� rmare de sine. Ceea ce unii au încercat în
formatul mare, alţii au făcut-o în format mai mic. Unii s-au depăşit pe sine; unele
greutăţi au putut � depăşite, elevii au câştigat încredere în sine. Măsura de evaluare
nu trebuie luată doar din punctul de vedere artistic, ci trebuie în primul rând luată
din perspectiva personalităţii în devenire. Dacă elevii, privindu-şi lucrările, au ajuns
la convingerea că au învăţat cu adevărat ceva, acest lucru este profund mulţumitor
pentru ei. Ei simt cum activitatea artistică i-a impulsionat pe toţi în omenescul lor şi
prin aceasta trăiesc arta ca ceva ce acţionează în mod real. Deseori nu se vede direct
esenţialul a ceea ce şi-au însuşit. Unii elevi au dorinţa de a continua pictura după
epocă, în orele libere, la şcoală sau chiar acasă. Aceasta ne face să recunoaştem că
ceea ce s-a activat la oră s-a transformat în interes personal.

126

Pictura în clasa a XII-a

Omul ca motiv

Conform planului de predare, în clasa a XII-a se tratează toate domeniile de ştiinţă
în relaţia lor cu omul. Predarea ştiinţelor naturii formează un întreg cu antropo-
logia. Astfel ia naştere în cunoaştere o imagine a omului, care este completată în
predarea artistică prin con� gurarea creatoare.

Ce-i drept, imaginea omului se a� a în fundalul predării şi forma de asemenea tema
gravurilor lui Dürer în clasa a IX-a şi a X-a, însă ca motiv propriu-zis de pictură
poate � preluată doar la dobândirea unei maturităţi umane mai mari.

Şi culoarea cu care se ocupă copilul întreaga perioada de şcoală îndrumă într-un
mod plin de mister asupra omului. Să ne gândim la apariţia purpuriului în cercul
culorilor al lui Goethe şi la experienţa cu prisma. Dacă la privirea prin prismă
lăsăm benzile de culoare ale spaţiului întunecat să se suprapună mai mult, atunci
purpuriul se luminează, devenind culoare a � orii de piersic. Rudolf Steiner nu-
meşte culoarea � orii de piersic drept „imaginea vie a su� etului”, care apare ca
incarnat. Într-o puritate apropiată se întâlneşte numai la copilul mic. În altă parte
ea nu apare în natură. Floarea proaspătă de piersic este cea mai asemănătoare cu
această culoare.

Fizica are în vedere culoarea � orii de piersic la fel de puţin ca şi purpuriul. Aceasta
ţine şi de faptul că ea se ocupă numai de spectrul de luminozitate, nu şi de cel de
întuneric, ceea ce este logic dacă se gândeşte obţinerea culorilor prin descompune-
rea luminii. Goethe a recunoscut întunericul drept componentă a luminii şi a des-
coperit, în conlucrarea celor două, formarea culorilor. Spectrul de culori al � zicii,
care se continuă nelimitat spre dreapta şi stânga, contrazice natura sa ce tinde spre
întreg. Prin faptul că a închis acest spectru al culorilor cu verdele în centru formând
un cerc, i-a apărut culoarea in� orescenţei piersicului – purpuriul prin legătura poli-
lor intensi� caţi galben şi albastru.

Dacă trăim producerea de purpuriu-culoarea � orii de piersic drept o întâmplare
plină de viaţă din culoare, atunci cercul culorilor poate deveni imaginea pentru
naşterea incarnatului din elementul su� etesc al omului. Şi atunci ne pot deveni de
înţeles cuvintele lui Rudolf Steiner: „Dacă privim înăuntrul naturii, descoperim
într-o anume măsură curcubeul extins ca semn al Dumnezeului Tată. Dacă privim
spre om, incarnatul vorbeşte dinăuntrul omului în afară, de acolo unde se întrepă-
trund toate culorile …”135 Culorile, care exprimă � ecare în sine ceva su� etesc, se
neutralizează în unirea lor în imaginea su� etului însuşi.

Chipul omenesc ca motiv pictural, aşa cum este dat elevilor ca temă, rămâne în
coloristica sa o minune, aşa cum o întâlnesc şi în culorile picăturilor de rouă scli-
pitoare, în cele ale curcubeului şi ale naturii � orilor. În capitolul despre învăţătura

127

lui Rudolf Steiner privitoare la culoare vom intra mai în amănuntul acestor feno-
mene.

O clasă a XII-a intră, conform experienţei, imediat în această temă. Întrebarea:
ce este omul, cine sunt eu, cine este cel de lângă mine? – îi preocupă pe tineri.
Multe autoportrete ale artiştilor tineri dau mărturie despre aceasta. Zilnic suntem
înconjuraţi de oameni, dar cât de aproximative sunt reprezentările noastre despre
ei! Primele încercări să reprezentăm cumva un cap, ne-o arată de îndată. Abia dacă
există vreo cunoaştere adevărată despre cum este alcătuită o frunte, un nas, o gură,
cum arată ochii şi altele asemenea. Deja la primele exerciţii se fac multe desco-
periri. Elevii se lasă cu plăcere învăţaţi prin contemplare. Dar acestea sunt pentru
început probleme ale formei exterioare şi nu puncte de vedere ce ţin de elementul
pictural. Motivul trebuie în orice caz transpus într-unul de pictură. Deoarece însă
imitarea propriu-zisă a exteriorului nu este misiunea artei – ce ţeluri ale picturii
trebuie urmărite?

Puncte de vedere ce ţin de elementul pictural

Pictarea incarnatului, care vine, ca să spunem aşa, din înăuntru la suprafaţă, este
un punct de vedere; celălalt este redarea culorii ce � uctuează, ce ia naştere prin
luminarea exterioară. Într-un caz culoarea devine expresia plastică a interiorului
su� etului, în celălalt este vorba de fenomenul de culoare ce apare, prin efectele
exterioare de lumină, la suprafaţă.

Opusul celor două motive de bază se manifestă într-un mod deosebit de impre-
sionant în „Cina cea de taină” a lui Leonardo. Dacă studiem lumina şi umbra din
spaţiul tabloului, găsim că ele sunt redate la cei unsprezece apostoli în raporturile
naturale, nu însă şi la chipul lui Iuda şi Christos. Umbra adâncă pe făptura lui Iuda
nu se poate explica din raporturile de iluminare. La fel de puţin de înţeles din si-
tuaţia dată exterioară este şi luminozitatea lui Christos. Aici Leonardo, care punea
adevărul impresiei deasupra a orice, contrazice cerinţele sale severe faţă de pictură.
El s-a străduit aici să facă vizibil faptul că, în contrastele dintre Christos şi Iuda,
lumina şi întunericul ne întâmpină nu din afară, ci motivate din lăuntric. Su� etul
care trăieşte în Iisus, împrumută din sine însuşi acestui chip puterea sa de luminare
şi străluceşte în contradicţie cu raporturile de lumină. La fel, făptura lui Iuda a atras
asupra sa o umbră, care nu este justi� cată din afară. Prin utilizarea unor astfel de
mijloace polare de expresie, Leonardo ne dă un mare exemplu despre felul în care
pictura are mereu posibilitatea să abordeze omul în mod artistic, pornind dinlăuntru
şi din afară136.

Goethe a descris problema picturii în mod clar. În capitolul „Coloritul obiectelor”;
el spune: „Principala artă a pictorului rămâne mereu faptul că el imită prezentul
unei anumite materii şi distruge generalul, elementarul fenomenelor de culoare.
Cea mai mare di� cultate îl întâmpină la suprafaţa corpului uman.” (877) „Carnea
se a� ă cu totul în partea activă; totuşi elementul albăstrui al părţii pasive joacă şi
aici un rol. Culoarea dispare total din starea elementară şi este neutralizată prin
organizare.” (878) Totuşi cele mai interesante remarci se a� ă în „Încercarea de
pictură a lui Diderot”, pe care Goethe a tradus-o şi a prevăzut-o cu remarci. În al
doilea capitol, „Micile mele idei despre culoare”, Diderot arată în mod amănunţit

128

cum culoarea cărnii, „acest alb suculent fără să � e palid sau tern, acest amestec de
roşu şi albastru, care pătrunde neobservat în galben, sângele, viaţa… aduce colo-
riştii la disperare.”

Goethe remarcă aici: „Sentimentul acestei culori a carnaţiei sănătoase şi o con-
templare activă a acesteia, în scopul producerii a ceva asemănător de către artist,
necesită numeroase operaţiuni delicate ale ochiului, ca şi ale spiritului şi mâinii,
un sentiment proaspăt tineresc al naturii şi o capacitate spirituală matură, încât
toate celelalte, dimpotrivă, par a � de înţeles numai ca joacă şi distracţie, cel puţin
toate celelalte în această cea mai înaltă aptitudine”. Şi ceva mai încolo adaugă: „…
Di� cultatea se ampli� că şi mai mult prin aceea că aceste suprafeţe aparţin unei
� inţe ce gândeşte, meditează, simte, ale cărei modi� cări interioare, tainice, chiar şi
cele mai uşoare, se răspândesc fulgerător în afară”137.

Asupra elementelor de pictură ale lui Rudolf Steiner referitoare la această temă ne
vom referi în a treia parte a cărţii.

Procese de pictură în predare

Tema, în faţa căreia sunt aşezaţi elevi şi profesor la oră, se va introduce pe cât de
simplu cu putinţă, neproblematizând. Ca un bun ajutor s-a dovedit iarăşi a � con-
siderarea lucrărilor elevilor unei foste clase a XII-a. Privirea meditativă a tablou-
rilor creează o dispoziţie de pictură. Curaj şi încredere pot să se reverse spre elevi
din realizările predecesorilor lor, căci ceea ce le-a reuşit acestora apare şi pentru ei
ca posibil şi realizabil. Hotărâtor pentru cele ce urmează este să se prezinte prima
temă astfel încât nimeni să nu se simtă depăşit şi toţi elevii să � e pregătiţi pentru o
colaborare activă.

Cea mai simplă formă de prezentare a unei feţe este pro� lul. Deoarece elevii percep
aceasta întâi evident în mod formal, problema formei se leagă cu prima temă. Cel
mai bine se porneşte aici de la albastru. Marea sa disponibilitate în domeniul cla-
robscur, puterea sa de con� gurare şi acţiunea sa creatoare de spaţiu sunt deosebit
de potrivite pentru acest exerciţiu. Pornind din afară ia naştere, prin modalitatea
cunoscută de lăsare liberă a suprafeţelor dorite, o faţă în pro� l. Ea apare ca negativ
luminos pe fondul albastru. Observaţia şi autocorectarea exersată, unde este nevoia
şi ajutorul, fac să apară treptat părţile singulare în proporţiile lor.

Tehnica � uidă de pictare pe hârtie umezită produce, în dispunerea şi îndepărtarea
culorii, o muncă şi o probare independente de suprafaţa de hârtie. În desfăşurarea
procesului de pictură, forma de culoare lăsată liberă este de asemenea pictată şi
adusă într-un acord armonic cu fundalul mai întunecat. Nuanţările clarobscur din
tablou acţionează aici ca suprafeţe de lumini şi umbre ale unui cap luminat din
exterior. Nu rareori se întâmplă ca ici sau colo să apară în locurile luminoase o
lumină roşiatică; deoarece însă o astfel de culoare nu a fost folosită, s-ar putea cre-
de că ar � pictat-o un altul. Nu este nici un dubiu: locurile lăsate libere în albastru
prezintă evident o uşoară nuanţă de oranj – toţi o văd. Aceste fenomene le găsim
descrise la Goethe drept „culori psihologice”. În cazul nostru, albastrul a produs
în ochi culoarea cerută (portocaliu) şi a lăsat-o să apară în mod vizibil în locurile
lipsite de culoare. Într-un mod neaşteptat a luat naştere un acord dublu de culoare;
s-a produs un întreg.

129

Deja cu o ocazie anterioară am atras atenţia asupra dispoziţiei deosebite care ia naş-
tere prin lucrul cu culoarea albastră. Ea nu se răspândeşte numai pe foile de pictură,
ci în acelaşi timp în întreg spaţiul; poate � percepută ca o strălucire su� etească.

La elaborarea formei ne referim la ceea ce s-a tratat în antropologie şi privim capul
ca sinteză a întregii constituţii umane. La frunte şi arcuirea superioară a craniului se
recunoaşte de fapt forma propriu-zisă a capului, în timp ce domeniul de mijloc, de
la ochi şi nas se raportează la sistemul ritmic, la omul piept; iar maxilarul superior
şi inferior, dimpotrivă, arată o legătură cu membrele. Dacă ideea este preluată cu
însu� eţire, mai pot � descoperite multe alte amănunte.

Primul exerciţiu de albastru ud-pe-ud poate � potenţat în următoarea temă ca
exerciţiu în straturi. Dacă primele probleme de formă au fost depăşite, atunci ne
concentrăm mai mult asupra elementului calitativ al culorii. De � ecare dată avem
la dispoziţie ambele variante de albastru, albastru de Prusia şi cel ultramarin; mo-
durile lor de a se manifesta, mai rece sau mai cald, dau la iveală efecte picturale
frumoase. Coloristica albastră poate � îmbogăţită prin aceea că se adaugă nuanţe
uşoare de galben şi roşu, ca aromele în mâncare. Prin aceasta albastrul pierde ceva
din exclusivitatea sa şi i se ia, unde este nevoie, severitatea. Pentru această pictură
în albastru, tablourile lui Picasso din perioada albastră timpurie pot oferi impulsuri
preţioase.

Albastrul exprimă nu numai delicateţe şi interiorizare, ci înclină şi spre densi� care
şi duri� care. Dacă se întunecă până la un violet activ, atunci se intensi� că puterea
sa formatoare. Această dublă intensi� care după culoare şi formă este trăită pro-
gresiv în tablourile elevilor. Realizările plastice, la început delicate, se densi� că
tot mai mult în plăsmuiri marcante, pline de putere coloristică. Se vede apărând
pericolul unei supra-forme. Forma capetelor le face elevilor multă bucurie. Cu
surprindere şi uimire vieţuiesc ei cum un gest su� etesc, o anumită expresie ome-
nească, un temperament vorbesc voit sau nu din tablou. Ei sunt stimulaţi să se
observe reciproc, să deseneze. Această activitate se continuă deseori şi în afara
orelor. Trăirea formei duce totuşi dincolo de elementul pictural, pentru care motiv
următorul exerciţiu trebuie să aibă loc pe un alt plan. Noua temă ar trebui să � e
în mod necesar lipsită de obiect. Pentru aceasta se oferă întâi dubla tonalitate de
culoare deja discutată, albastru - galben-portocaliu, care a fost observată deja ca un
fenomen � ziologic. La această temă, culorile calde sunt aduse de preferinţă în inte-
rior, cele reci mai la periferia hârtiei. Întreaga atenţie la acest exerciţiu trebuie în-
dreptată spre armonizarea coloristică şi nuanţările opoziţiilor armonice: cald-rece,
clarobscur, înăuntru-în afară trebuie să contrasteze şi să se armonizeze. Chiar şi în
deplina lor putere şi intensitate, culorile trebuie să facă o impresie de plutire, cores-
punzător culorii � uctuante de la suprafaţa exterioară iluminată a unui corp. Această
plutire a culorilor se atinge cel mai bine printr-un mod de pictare destins în tehnica
straturilor; ea conduce spre cea mai mare diferenţiere şi efect de strălucire cu pu-
tinţă. De reuşita acestei teme ce pare atât de uşoară depinde ceea ce se va întâmpla
mai departe; de aceea nu trebuie să ne mulţumim cu primele rezultate. Fiecare nouă
temă are nevoie de un anumit timp de acomodare; abia a doua, poate chiar a treia
încercare aduce procesul la maturizare. Acest exerciţiu este treapta premergătoare
spre tema propriu-zisă, � ind totuşi complet autonomă. Pentru educarea în pictură
acest exerciţiu este de importanţă capitală, şi trebuie să pretindem să se atingă cea
mai înaltă calitate cu putinţă. Atunci aceste tablouri de culoare lipsite de obiecte

130

au adeseori un efect uimitor.

Dacă mai înainte s-a perceput tendinţa spre formă a albastrului ca pe ceva ce con-
strânge, acum se simte coloristica ce pluteşte în exerciţiul cu dublă tonalitate drept
ceva ce eliberează şi armonizează. În el se cer hotărâri artistice libere. Aici se a� ă
ceva ce aparţine viitorului. Prin compararea şi discutarea diferitelor lucrări, proce-
sul de pictură trebuie impulsionat şi cultivat. Din punct de vedere pedagogic este
important să se evidenţieze apreciind favorabil şi mici paşi în evoluţie, căci lauda
şi încurajarea pot face minuni acolo unde sunt aduse. Aceste aprecieri se vor acor-
da celor neînzestraţi şi lipsiţi de curaj mai mult decât celor aşa-numiţi înzestraţi şi
siguri de ei, care se ajută şi singuri. S-a menţionat deja, în alt loc, că raporturile de
înzestrare se pot schimba în cursul unei epoci. Mai ales cei încăpăţânaţi sunt lăsaţi
cel mai bine în voia lor şi aşteptăm să vedem ce reuşesc ei să facă. La urma urmei
pot duce numai ceea ce creşte din propria experienţă şi înţelegere.

Abia a treia fază a lucrului conduce la motivul propriu-zis. Un cap în pro� l trebuie
să � e plăsmuit pornind de la un acord de culoare. Acum s-a creat premisa pentru a
lăsa culoarea să iasă din nou cu putere în evidenţă, în orice caz ca element pictural
şi nu ca formă de desen. De ce trebuie să se evite forma desenată? Ea duce dincolo
de procesul de pictură, deoarece tinde direct spre motiv. Forma pictată, dimpotrivă,
se a� ă la sfârşitul căilor de creaţie coloristice, nu poate � ştiută dinainte, este rezul-
tatul. Ea apare ca „lucrare a culorii”, culoarea şi forma sunt una.

Tema ce se referă la un obiect constă într-o altă alcătuire a exerciţiilor de culoare
precedente. Desigur că este posibil să se lucreze mai departe la o compoziţie de
culoare deja realizată. Dacă până acum s-a avut în vedere înainte de toate acordul
relaţiilor de culoare, acum se cer idei plastice. Dacă se privesc atmosferele de
culoare pictate cu oarecare fantezie, atunci ies la iveală peste tot feţe, pe care cu
adevărat nimeni nu le-a pictat intenţionat. La întoarcerea foilor se găsesc mereu noi
posibilităţi pentru plăsmuire – devine un joc incitant de descoperiri.

Cel care a avut la început di� cultăţi cu această vedere plastică poate să şi-o însu-
şească uşor prin exerciţiu. Unora trebuie să le arăţi mai întâi ce frumoasă dispunere
de cap are pe tabloul său, deoarece nu are nevoie decât de puţin ajutor pentru a o
face complet vizibilă. Cel ce pictează este întotdeauna liber să-şi însuşească una
sau alta dintre propuneri. În general procesul de pictare se desfăşoară cu atât mai
favorabil cu cât se reuşeşte mai mult să se reţină forma motiv, şi anume atât de mult
până ce ea rezultă de la sine din întregul con� guraţiei de culoare. Există elevi care
nu îndrăznesc să facă pasul de la acordul de culoare la motiv, care vor să îşi lase să
li se dezvolte fantezia în plăsmuire liberă de culoare. Împotriva acestora nu se poa-
te obiecta nimic. Lor li se poate spune că de fapt calitatea unei picturi nu depinde
de conţinutul motivului.

Tema poate � variată în nenumărate moduri. În locul tonalităţii originare de culoare
pot să apară compoziţii de culoare alese liber de elevi, care conduc la noi trăiri.
Ce modi� care de atmosferă este când tonalitatea de culoare galben-albastru este
schimbată cu una roşu-albastru sau portocaliu-verde! Ce modi� care ia naştere când
se schimbă verdele de pe margini cu portocaliul sau roşul din centrul tabloului! În
orice caz, tema este de a conduce, consecvent stilului, acordul de culoare ales într-o
altă plăsmuire a tabloului. Se poate folosi învăţătura despre armonie a lui Goethe,
care porneşte de la o triadă a acordurilor de culoare: armonice, caracteristice şi
lipsite de caracter sau monotone.

131

Amănunte despre aceste relaţii de culoare au fost prezentate deja în prima parte
a cărţii. Pentru treapta superioară este, în plus, interesantă contribuţia lui Ph.O.
Runge la învăţătura culorilor, căci ea diferenţiază în continuare combinaţiile de
culoare denumite caracteristice, ale lui Goethe. El a atribuit grupei culorilor ames-
tecate portocaliu-violet, violet-verde, verde-portocaliu o poziţie deosebită şi le-a
denumit „contraste armonice”. Amestecurile acestor contraste dau nuanţări pictu-
rale de gri, care la straturile de culoare apar deosebit de frumoase. Fiecare acord
bitonal a dublat o culoare de bază; astfel iau naştere gri-roşiatic, gri-albăstrui, gri
cu tente galbene.

De la pro� l se va trece la reprezentarea unui chip din faţă şi la alte poziţii ale
capului. Dacă ne-am cufundat în elementul creator al picturii, această trecere nu
este atât de grea. Jocul de culori calde şi reci, luminoase şi întunecate dă naştere
deseori prin sine însuşi şi prin modul de repartizare a suprafeţelor la impresia unui
cap întors într-un fel sau altul. Înainte de orice se vor da prin demonstraţie la tablă
sau la şevalet puncte de sprijin pentru diferite poziţii ale capului cu proporţiile
schimbate.

În sfârşit se va ajunge la caracterizarea feţelor feminine şi masculine şi la diferi-
tele vârste ale vieţii. Într-o clasă mixtă se a� ă desigur chipuri de fete şi de băieţi,
dintre care unele dezvăluie un ideal liniştit. La examinarea împreună se îndreaptă
privirea spre puncte de vedere obiective. Opoziţia dintre copil şi bătrân se alege
îndeosebi ca o temă deosebit de plină de farmec. Culoarea feţei şi toate raporturile
sunt la cei doi foarte diferite. În faţa rotundă, moale, a copiilor fruntea este izbitor
de mare; din contră, la faţa accentuat de lungă a omului mai vârstnic se stabileşte o
tripartiţie destul de exactă în: parte a frunţii, parte ochi-nas şi parte a gurii-bărbiei.
Elementul parfumat, în� oritor al incarnatului copilăresc se opune culorii vârstnicu-
lui, ce se apropie de griul şters. Cu o astfel de ocazie se poate merge mai aproape
de culoarea omului, care arată cum cântă su� etescul la instrumentul trupului. Dacă
instrumentul devine defectuos, acest lucru acţionează atunci ca o tulburare faţă de
elementul su� etesc ce-l străbate, iar incarnatul păleşte. Motivul „mama şi copilul”
se pictează ca ultimă intensi� care a temei de către unii copii, mai ales de eleve, cu
o mare dăruire.

Din motive de timp nu este posibil să lăsăm toţi elevii să picteze toate motivele
tematice. De aceea se vor face pentru ultima temă diferite propuneri de motive te-
matice, care pot � alese după dorinţe. Această destindere lărgeşte spaţiul libertăţii
de pictură şi impulsionează creaţia individuală.

Pentru ultima fază a muncii stau la dispoziţie din nou foi mari de pictură şi pensule
late. Mijloacele de pictură generos oferite dau tinerilor pictori un nou imbold spre
dezvoltarea creatoare independentă. Este interesant de văzut cum se poate recu-
noaşte � ecare elev în parte în lucrările sale prin modul de dispunere şi gestica culo-
rilor. Seria evolutivă arată calea parcursă, care în cazuri izolate poate să se abată de
la desfăşurarea predării, atunci când este disponibilă o anumită situaţie evolutivă
sau speci� cul unui elev. Un astfel de caz poate � pentru profesor un motiv de a da
teme separate şi ajutoare deosebite.

132

Teme pedagogice deosebite

Cazuri deosebite există întotdeauna. Din punct de vedere pedagogic nu ar � justi� -
cat să vrei să le iei mai puţin în serios, drept apariţii marginale. Nu rareori ele sunt
sarea din supă. Fiecare individualitate umană este un caz unic. În predarea picturii
s-au prezentat deseori evoluţiile singulare drept un eveniment pentru întreaga cla-
să; pe de o parte deoarece colegii însoţesc deseori cu interes şi participare procesele
ieşite din comun, pe de altă parte deoarece neobişnuitul, neaşteptatul face neîncetat
o impresie deosebită şi acţionează stimulator. În astfel de cazuri educatorul artistic
este pus în faţa unor misiuni care desigur nu sunt simple. Totul depinde de faptul
dacă îi reuşeşte să recunoască cu adevărat caracterul propriu al unui elev, ca să se
poată îndrepta spre el în maniera potrivită şi să poată acţiona corespunzător. Aici
nu-i sunt de folos regulile. Doar interesul faţă de individualitate şi un simţ artistic îl
vor putea conduce. Modurile de comportament divergente pot � cele corecte. Aici
câteva exemple:

Un elev ceva mai sensibil a desenat cu entuziasm în clasa a IX-a şi, totuşi, trecerea
la pictură în clasa a X-a nu a putut să o facă prea uşor. În epoca de pictură din clasa
a XI-a s-a specializat în tehnica straturilor de culoare şi această tehnică de pictură
a desăvârşit-o în clasa a XII-a. Pictura ud-pe-ud a respins-o. Posibilităţile sale erau
admirate în general de colegi, el însuşi se simţea aici con� rmat. Capacitatea do-
bândită era însă, la orice apreciere a realizării sale, prea unilaterală şi perfecţionată
şi corespundea în mod problematic ţelului propus. Evoluţia artistică în continuare
părea tocmai prin aceasta compromisă. Ce era de făcut? Trebuie să acţionăm, sau
să-l lăsăm mai departe să-şi îndeplinească temele astfel? Întrebarea era delicată
pentru că trebuia să ne temem de predispoziţia tânărului de a-şi putea pierde bucu-
ria de a picta, chiar la o critică prudentă, şi că ar deveni pasiv. O discuţie după ore
despre diferitele posibilităţi de exprimare artistică, pentru care s-au pictat în faţa
lui exemple spontane, i-au trezit interesul atât de tare, încât unilateralitatea picturii
sale de până acum l-a frapat şi el era pregătit să facă experienţe de culoare total noi.
Încercarea reuşise. Deja în ziua următoare a început să creeze în modul curgător de
pictură cu dispuneri generoase de culoare. Culoarea nu era trăită acum din punct
de vedere estetic, ci ca putere de expresie. Consecinţa a fost o nemaipomenită dez-
voltare picturală.

În plus, un contraexemplu. O elevă a venit la prima oră din epoca de pictură cu o
atitudine cam blazată şi dispreţuitoare faţă de pictură. Se ştie desigur cât de labilă
încă poate � în general starea acestei vârste, cum relaţia dintre trup şi su� et nu s-a
consolidat încă cu adevărat. De aceea, la un astfel de comportament, cel mai bine
reacţionăm nedându-i atenţie. Această atitudine nu a avut de această dată nici un
succes – o furtună puri� catoare părea să se � dezlănţuit. A trebuit să i se spună
răspicat că prejudecata ei se bazează pe o neştiinţă absolută. Eleva a fost pusă în
faţa alternativei: � e să lucreze într-adevăr împreună cu clasa la ora de pictură, � e să
înceteze complet. Efectul a fost uluitor. Într-un timp uimitor de scurt s-a acomodat
cu lumea culorilor şi a găsit o relaţie cu totul personală cu ea. În cursul epocii a de-
venit o pictoriţă entuziastă, folosea chiar � ecare minut din orele libere să picteze şi
a lucrat şi mai departe de terminarea epocii. Ceea ce a realizat din punct de vedere
artistic era ieşit din comun.

133

Planşele: (la pag. 199)

27. Pictură de cap pe principiul plăsmuirii coloristice libere.
„Cap în atmosferă su� etească de galben-albastru”, clasa a XII-a

28. „Studiu de cap”, dezvoltat din acordul de culori verde-portocaliu,
clasa a XII-a

Dar o schimbare nu trebuie realizată numai în cadrul unei epoci, uneori se observă
că exact între două epoci a fost făcut un pas hotărâtor. Şi pentru aceasta avem un
exemplu: o elevă dovedea în ora de pictură din clasa a XI-a chiar o bună percepţie
a culorilor şi capacitate de compoziţie coloristică, avea însă di� cultăţi la plăsmui-
rea unei teme legate de obiecte. Când trebuia să densi� ce culorile spre plăsmuirea
obiectului, stătea ca în faţa unei prăpăstii peste care nu putea să treacă. Ea m-a
rugat de aceea să-i pictez în schimb, direct pe hârtie, tema respectivă; ceea ce s-a
întâmplat după câteva proteste. În anul următor a abordat complet suverană tema.
Di� cultatea de a da culorii în acelaşi timp formă, se transformase între timp în
capacitate vizibilă pentru aceasta. Cu mare înzestrare a pictat acum capete, lua
naştere un tablou după altul, unul mai convingător ca altul. Nu puteai decât să stai
deoparte observând şi încurajând. Numai când a dat înapoi speriată în faţa albului
copleşitor al unui format extrem de mare de tablou, a avut nevoie de ajutor. Era
unul dintre cazurile care cerea din partea profesorului o discreţie-reţinere extremă.
Misiunea lui constă numai din a crea elevului cele mai bune condiţii de lucru cu
putinţă şi de a îndepărta obstacolele exterioare.

Caracteristic în cazul descris mai sus era că entuziasmul se arăta exclusiv la şcoală
– iar acasă nu s-a observat nimic. Aceasta este o experienţă cu totul generală. Elevii
care la ora de pictură au succese deosebite şi apoi încearcă să imite acasă ceea ce au
obţinut la oră şi să le dezvolte independent mai departe, trăiesc de cele mai multe
ori o dezamăgire. Strădaniile lor conduc la rezultate nemulţumitoare, deoarece le
lipseşte elementul stimulator al orei şi colegii care pictează şi ei. Prin aceasta se
arată cum la început creaţiile tinerilor nu sunt încă cu adevărat realizări ale EU-lui,
ci exerciţii care cresc în spaţiul vital spiritual al şcolii.

Din experienţa de pictură se poate spune ceva la modul general, şi anume faptul că
elevii înclinaţi spre pedanterie trebuie lăsaţi să picteze mai ales ud-pe-ud, deoarece
întrepătrunderea culorilor stimulează înţelegerea artistică a culorilor şi atitudinea
generoasă faţă de viaţă. Dimpotrivă, naturilor genial înzestrate li se va da prilejul
să realizeze anumite teme, cu contururi, mai ales în tehnica straturilor, cât mai curat
din punct de vedere tehnic. Talentele unilaterale nu se vor stimula în mod deosebit,
ci se va încerca să se compenseze unilateralitatea în sensul unei evoluţii armonioa-
se din toate punctele de vedere. Nu poate � ţelul orei de pictură să instruiască pe
unii elevi pentru a deveni artişti; toţi trebuie să trăiască lumea culorilor şi formelor.
Aceasta va sluji în general evoluţiei lor omeneşti şi îi va pregăti în viaţă pentru
multe lucruri bune.

134

Retrospectivă şi formulări de întrebări

Descrierea orei de pictură pe treapta superioară-liceală de şcoală în forma dată este
consecinţa unei experienţe de predare de-a lungul anilor la şcoala Waldorf din Ulm.
Alegerea motivelor tematice şi succesiunea lor în clase se bazează pe intenţiile
lui Rudolf Steiner. Autorul şi-a propus la începutul activităţii sale profesorale să
probeze practic în � ece zi de şcoală indicaţiile lui Rudolf Steiner izvorâte dintr-o
înţelegere profundă a � inţei umane, ca să colaboreze în mod deosebit de activ la
elaborarea comună a planului de învăţământ în domeniul său. Aceste experienţe au
nuanţa ce îşi are originea în raporturile speciale. Corespunzător autonomiei � ecărei
şcoli Waldorf în parte, ele pot � altfel alcătuite în alte condiţii date.

Desigur întrebarea este îndreptăţită dacă exemplele de predare discutate nu ar pu-
tea � schimbate cu altele. Se va face însă experienţa că nu este uşor să se găsească
alte exemple cu aceeaşi putere de convingere pedagogică şi elementară artistică.
Esenţialul în cele date de Rudolf Steiner este caracterul lor de model. Faţă de ele
va trebui să ne orientăm mereu în construcţia elementului pictural, ca să aducem în
acord concepţia artistico-pedagogică cu realitatea naturii umane.

Epoca noastră înclină spre abstracţie şi lucruri schematice. Se poate alcătui un pro-
gram – dar problema hotărâtoare este în ce măsură corespunde el vieţii. În schiţele
lui Rudolf Steiner s-au dat mereu corelaţii de viaţă. Din punct de vedere al conţinu-
tului tematic ele duc de la perceperea naturii la înţelegerea � inţei umane, impulsu-
rile de pictură sunt îndreptate asupra culorii ce se trăieşte atât exterior cât şi lăuntric
şi asupra conlucrării acestor două aspecte. Principiile aşa-numitelor schiţe şcolare,
după care s-a orientat în primul rând tematica noastră de la o clasă la alta, formează
lumea creaţiei răspândită pretutindeni în jurul nostru. Pe aceasta o întâlneşte tână-
rul în motivele tematice ale tablourile clarobscur ale lui Dürer, unde lumea creată
străluceşte în piatră, plantă, animal şi om. Fantezia picturală trebuie să completeze
această lume cu realitatea coloristică a tabloului. Transpunerea realităţii naturii în
pictură este demonstrată de schiţele şcolare în cel mai exemplar mod pedagogic.
S-a discutat şi cum se a� ă ele într-o relaţie de corespondenţă interioară cu predarea
cunoştinţelor despre natură şi om. Pe fundalul lor se pot căuta şi alte motive tema-
tice plastice, corespunzătoare treptei de vârstă. Pentru alegerea temelor în predarea
artistică este decisivă legătura cu planul de învăţământ menţionat.

În clasele mici, prima epocă despre om şi animale începe în anul al patrulea de
şcoală, la care se adaugă în următorii ani cunoştinţele despre plante şi pământ.
Clasele mari parcurg acest drum în direcţie opusă. De la geologia din clasa a X-a
se păşeşte mai departe spre botanică şi zoologie în clasele a XI-a şi a XII-a, iar
antropologia, care merge ca un � r călăuzitor prin toate materiile, devine la sfârşit
punctul de cristalizare pentru toate domeniile cunoaşterii. Ca şi în clasele mici,
procesul de învăţare orientat spre cunoaştere este transformat în clasele superioare,

135

chiar dacă în mod liber, în activitate artistică practică. Dacă comparăm din acest
punct de vedere motivele tematice de la pictură cu clasele mici, atunci ne lipseşte
imaginea animalului. Nu ne este cunoscută, în ceea ce priveşte acest motiv tematic
vreo indicaţie specială a lui Rudolf Steiner, în afară de legătura cu tablourile lui
Dürer, unde leul şi câinele apar ca obiecte luminate.

Preocuparea cu această problemă ne conduce la impulsurile lui Rudolf Steiner
pentru o nouă pictură. În conferinţele despre culoare se găsesc indicaţii directe
despre modul în care pictorul trebuie să trateze domeniul naturii şi al omului, ca să
exprime prin culoare esenţialitatea lumii. Diferenţierea sa între culori imagine şi
culori strălucire arată cum trebuie să � e folosite în mod diferit culorile în domeniul
elementului mort-mineral, al elementului viu-vegetal, al celui însu� eţit-animal şi
spiritual-omenesc, pentru a face vizibile puterile ce acţionează invizibil în ele138.

Din acest punct de vedere vrem să abordăm planul de pictură al claselor mari încă
o dată, din perspectiva motivului animal. Să începem cu clasa a X-a.

Aici motivul central era dezvoltarea fanteziei de culoare pe baza elementului cla-
robscur al tablourilor lui Dürer. Oricât de pozitiv s-a plăsmuit această muncă la
noi, nu este totuşi de aşteptat ca � ecare profesor să se poată uni în acelaşi mod
cu aceasta. S-a arătat deja că este perfect posibil să se înceapă deja în clasa a X-a
cu şirul de studii ale schiţelor şcolare, pornind cu motivele tematice ale Soarelui.
S-ar putea adăuga aici motivele tematice ale copacului în clasa a XI-a. Exerciţiile
pregătitoare din clasa a X-a au început cu introducerea straturilor de culoare. Aici
s-ar putea obiecta că tema artistică nu trebuie să � e determinată de elementul teh-
nic. Este adevărat, dar în acest caz tehnica de pictură este cea care creează premisa
pentru progresarea în activitatea artistică. S-a atras deja atenţia asupra caracterului
cristalin (cu structură cristalină) al exerciţiilor cu straturi. Legătura cu mineralogia
şi cristalogra� a clasei a X-a a rezultat ulterior. Dacă tablourile de culoare lipsite de
obiecte trebuie să se transforme şi în reprezentări mai concrete ale structurii crista-
line, este o problemă artistică pe care o lăsăm deschisă.

În clasa a XI-a ne-am ocupat cu motive tematice din natură, înainte de toate cu
motivul copac, care se a� ă în acord cu botanica tratată atunci. Ne-am ridicat la a
doua treaptă a creaţiei din natură. La elementul vegetal – viu. Temele picturale dis-
cutate aici sunt de o aşa mare varietate, iar prin motivele � orale ele s-au ampli� cat
în jurul unui întreg domeniu, încât aici este dată în mod � resc mână liberă stabilirii
temelor.

Din abundenţa de impresii din natură pot � extrase anumite teme: motive ale con-
trastului (opoziţiei), intensi� cării, diferenţierii, transformării şi aşa mai departe,
aşa cum sunt de găsit în schiţele motiv ale lui Rudolf Steiner. Dacă se urmăreşte
desfăşurarea � orală din primăvară, peste vară, până în toamnă, atunci ne obişnuim
cu ritmul naturii. La toate motivele vegetale elementul lumină joacă un rol hotărâ-
tor. Din punct de vedere pictural se poate exprima prin lazurări gălbui-luminoase.
Aceasta dă � inţei plantelor aparenţa de viaţă, care o scoate din elementul mort, de
natură statică.

Ajungem la clasa a XII-a. Aici observăm prin lipsa imaginii animalului, care apar-
ţine celei de a treia trepte a creaţiei, acel gol dintre motivele din natură şi reprezen-
tarea omului. Întrebarea rămâne deschisă, dacă, la schiţele pe carte Rudolf Steiner
le-a pictat în faţa elevilor, el a renunţat în mod conştient la un motiv animal. Fiinţa
animală se epuizează în natura instinctuală, pe care o are în comun cu omul. Sarcina

136

omului este să o înfrâneze. Imaginea călăreţului, a sfântului Gheorghe sau tabloul
lui Dürer „Cavaler, moarte şi diavol” sunt dintotdeauna expresie pentru stăpânirea
naturii animale a omului. Interesant este în acest context că prin „Melancolia” şi
„Sf. Ieronim în casă” s-au reprezentat animale îmblânzite. Ne întrebăm dacă chiar
preocuparea, în pictură, cu su� etul animal într-o epocă în care începe să se formeze
la om lumea propriu-zisă instinctuală, nu ar avea o in� uenţă mai puţin bene� că
asupra evoluţiei tânărului decât, pe de o parte, lumea eterică a plantelor şi, de cea-
laltă parte, elementul Eului omenesc. Zoologia orientată mai mult ştiinţi� c necesită
o altă activitate su� etească decât arta picturii ce vieţuieşte în simţire. Ne gândim
aici la strofele lui Schiller: „Cauţi ce este mai înalt, mai mare? Planta te poate în-
văţa; ceea ce este ea fără să vrea, � i tu vrând – e ceea ce cauţi!”139.

Pentru pictura animalelor nu există su� cientă experienţă din predarea de liceu. În
încercările noastre am pornit de la opoziţia dintre � inţa păsării şi natura taurului:
uşurătate şi greutate; zborul păsării trăit lăuntric ca zbor al gândurilor, forţa taurului
ca putere de voinţă, ca să stabilim legătura cu omul. Dacă ne amintim de indicaţia
lui Rudolf Steiner că ar trebui ca la pictarea animalelor să se ia culori mai deschise,
iar peste întreg să se aşeze o lumină albăstruie, aceasta îl edi� că pe oricine cum cu
albastru ca „strălucire a su� etului” se indică elementul însu� eţit al treptei anima-
le140. Multe tablouri de animale de Franz Marc, mai ales cai albaştri, se pot înţelege
şi mai bine sub acest aspect. Astfel simţirea artistică adevărată va pătrunde mereu
în domeniul obiectiv al existenţei.

La elevi însă se poate observa multă dragoste şi interes pentru animale, care poate
rezulta inconştient din simţirea unei răspunderi solidare. De aici creşte nevoia de
a-i înţelege şi plăsmui � inţa. Tablourile cu animale de Franz Marc au luat naştere
dintr-o astfel de atitudine. La modelajul din clasele a IX-a sau a X-a, forma animală
aparţine desigur paletei tematice. În clasa a XII-a sau spre sfârşitul clasei a XI-a ni
se pare cu putinţă să se plăsmuiască în ora de pictură şi su� etescul lumii animale,
chiar dacă se dă întâietate dispoziţiilor de natură şi peisaj. În ultima clasă însă, rolul
principal trebuie să-l aibă reprezentarea omului.

137

IMPULSURILE DATE DE RUDOLF
STEINER PENTRU O NOUĂ ARTĂ A
EDUCAŢIEI

138

139

Principiile pentru creaţia artistică date de Rudolf
Steiner în învăţătura sa a culorilor

Tânărul Rudolf Steiner, care a studiat la Universitatea Tehnică din Viena matema-
tica, � zica şi chimia, a fost condus în strădania sa spre cunoaştere, prin propria ex-
perimentare, tot mai mult spre concepţiile lui Goethe. Din acea vreme el relatează:
„Am pătruns cu această orientare în optica � zicienilor. A trebuit să resping multe
din modul acestora de abordare. Atunci am ajuns la concepţiile care mi-au deschis
drumul spre învăţătura lui Goethe despre culori. Din această direcţie am deschis
poarta spre scrierile ştiinţi� ce ale lui Goethe… Am simţit atunci necesitatea de a
veri� ca, prin propria alcătuire a unor anumite experimente optice, gândurile pe
care mi le făcusem despre � inţa luminii şi culorilor, prin experienţa sensibilă… În
ciuda tuturor obiecţiilor care sunt făcute din partea � zicienilor împotriva învăţăturii
lui Goethe despre culori, am fost împins prin propriile mele experimente tot mai
mult de la concepţia � zicii utilitariste înspre Goethe”141.

Aşa încât nu a fost o întâmplare când studentul de douăzeci şi unu de ani a primit
la recomandarea profesorului său, cercetător al operei lui Goethe, K.J. Schröer,
însărcinarea publicării scrierilor de ştiinţe ale naturii ale lui Goethe, incluzând şi
teoria culorilor, în „Literatura naţională germană” a lui Kürschner. Cu apariţia pri-
mului volum: „Relativ la morfologie” şi-a câştigat Rudolf Steiner recunoaşterea
în cercurile de specialitate de atunci. În introducere a relevat principiul lui Goethe
despre cercetarea elementului organic şi a explicat din diferite puncte de vedere
procedeul său de a studia atât de grijuliu fenomenele izolate ale unui domeniu,
de a le pune unul lângă altul şi de a le compara, până ce legătura logică, ideea, se
exprimă într-o anume măsură ca de la sine. Goethe însuşi a numit acest mod de cu-
noaştere ştiinţi� că „puterea de judecată contemplativă”. De timpuriu a recunoscut
Rudolf Steiner semni� caţia acestor metode pentru ştiinţa organicului; el l-a numit
pe Goethe „Copernic şi Kepler al lumii organice”142.

În 1890/91 – la o sută de ani după ce Goethe începuse cu studiile sale de culoare
– apărea, ca primă ediţie, teoria lui Goethe despre culori, cu o introducere funda-
mentală şi nenumărate comentarii, în care Rudolf Steiner arată că ar � considerat
ca aparţinând celei mai frumoase misiuni a vieţii sale „să scrie o teorie a culorilor
în sensul lui Goethe, a� ată exact pe culmea descoperirilor moderne ale ştiinţelor
naturii”. Această intenţie nu a putut-o realiza; mai întâi i-au lipsit mijloacele ne-
cesare, iar apoi timpul.

În 1888 Rudolf Steiner a fost solicitat drept colaborator la marea ediţie a operelor
lui Goethe de la Weimar, pe baza publicaţiilor sale relativ la literatura lui Goethe.
Lui i-au revenit misiunea de a prelucra o parte din lucrările de ştiinţe ale naturii ale
lui Goethe, cu includerea moştenirii încă nepublicate, pentru „ediţia-Sophien” de
la Weimar143.

140

Ca „supliment la scrierile de ştiinţe ale naturii ale lui Goethe” în ediţia de literatură
naţională germană a lui Kürschner apărea, în 1886, prima sa carte „Linii funda-
mentale ale unei teorii a cunoaşterii în concepţia despre lume a lui Goethe – cu
referire în mod deosebit la Schiller”144. Apoi a urmat în 1892 „Filoso� a libertăţii
– Trăsături de bază ale unei concepţii moderne despre lume – rezultate ale observa-
ţiei su� eteşti după metode ale ştiinţelor naturii”145. Aici Rudolf Steiner aplică meto-
da lui Goethe asupra domeniului gândirii. Cu aceasta e marcat începutul cercetării
spirituale, a cărei dezvoltare a constituit opera propriu-zisă a vieţii sale. Şi conti-
nuarea teoriei lui Goethe despre culori se poate înţelege din această apreciere.

Rudolf Steiner scria într-o scrisoare, la treizeci de ani: „Să vrei să rămâi acolo,
unde se a� a Goethe, este fără sens, dar fără să � i � ămând de el şi fără să-ţi însuşeşti
în întregime impulsurile date de el lumii, nu este posibil nici un progres. Acest lu-
cru nu se poate obţine aşa uşor, cum ar dori cu plăcere contemporanii noştri, dar…
nu ne putem permite luxul să ne adaptăm atât de naiv în lume…”146.

Goethe însuşi era atât de profund convins de adevărul şi atemporalitatea operei sale
încât putea să spună: Nu sunt deloc mândru faţă de ceea ce am realizat ca poet…
Dar mă mândresc cu faptul că sunt singurul în secolul meu, în ştiinţa di� cilă a teo-
riei culorilor, care ştie adevărul…”147.

Pentru Goethe, ca şi pentru Rudolf Steiner, unicul motiv propriu-zis al cercetării
era promovarea artei, impulsionarea picturii. Astfel citim la Goethe că „nevoia
pictorului, care nu găsea nici un ajutor în teoria de până acum, ci era complet lăsat
în voia sentimentului său, a gustului său, a unei tradiţii nesigure în ceea ce priveşte
culorile… a fost primul motiv care l-a convins pe autor să se dedice elaborării
unei teorii a culorilor”148. Şi nimic nu putea să-i � e mai demn de a � dorit, decât
ca această realizare teoretică să � e curând folosită în mod practic şi prin aceasta să
� e testată şi pe cât de repede posibil, să � e continuată. Această continuare va avea
loc prin Rudolf Steiner. Pe drumul pe care l-a dezvoltat Goethe cu observaţiile sale
despre acţiunea sensibil-morală a culorilor, el a mers consecvent mai departe cu
cercetarea sa spirituală, deschizând o lume în care se revelează natura spirituală a
culorilor sensibile.

În locul teoriei culorilor intenţionată iniţial au apărut mai târziu numeroasele con-
ferinţe, în care Rudolf Steiner a făcut deseori, în legătură cu pictura, expuneri mai
lungi sau mai scurte despre natura culorilor149. Un punct de importanţă deosebită
îl constituie trei conferinţe despre culori, care sunt legate între ele, ţinute pentru
pictori în anul 1921. O abundenţă de expuneri izolate şi notiţe completează aceste
contribuţii, care au devenit împreună cu exemplele de pictură un izvor de impulsuri
şi au răspândit probabil mai mult decât cele plani� cate iniţial. După întemeierea
şcolii Waldorf, Rudolf Steiner a ţinut pentru profesori cursuri despre fenomenele
de lumină şi căldură, ca „Impulsuri ale ştiinţei spirituale pentru dezvoltarea � zi-
cii”150.

Din opera de conferinţe a lui Rudolf Steiner - astăzi aproape în întregime tipărită,
- se poate înţelege tot mai mult domeniul atotcuprinzător conţinut în ea referitor
la elementul de culoare. Se evidenţiază aici conturul unei noi teorii a culorilor, în
care pasul se realizează de la trăirea sensibilă la cea suprasensibilă. Cunoaşterea
culorii trebuie să se ridice dincolo de abstracţiunile � zicii, într-un domeniu în care
fantezia şi simţirea artistului pot conlucra cu o pătrundere, cu înţelegerea spiritual-
ştiinţi� că a lumii, „astfel încât să se poată întemeia cu adevărat o teorie a culorilor,

141

care se a� ă desigur foarte departe de obişnuinţele de gândire ale ştiinţei actuale,
dar care poate � pe deplin o bază pentru creaţia artistică…”151. „O astfel de teorie a
culorilor este în întregime atât de vie lăuntric, încât poate trece direct pornind de la
elementul su� etesc în elementul artistic”.152

 În cele ce urmează vom face încercarea de a alege din abundenţa de material câ-
teva puncte de vedere principiale şi să le aşezăm laolaltă după motivele tematice.
Unde e necesar, aceasta se va realiza prin redarea textuală, cuvânt cu cuvânt. Dacă
cele împărtăşite asupra culorii nu pot � considerate învăţătură în sens tradiţional
care împărtăşeşte despre natura culorii, şi cu atât mai puţin în predare, se pot totuşi
a� a multe în legătură cu trăirea şi folosirea artistică a culorii. Mai întâi trebuie ară-
tat pe un exemplu cum preia Rudolf Steiner aprecierile lui Goethe, dezvoltându-le
în continuare.

Goethe ajungea prin experimentul exact şi prin observaţie atentă la fenomenul ori-
ginar al culorii. Acesta se poate desemna ca � ind locul în care culoarea pătrundea
din domeniul sensibil în cel nesensibil. El era convins că ea s-ar a� a la origine în
mod � inţial-real în acel regat pe care el îl numeşte, la sfârşitul teoriei sale despre
culori, ca � ind cel al Elohimilor. Nu a putut totuşi argumenta această convingere
personală a sa din cadrul teoriei sale despre culori, din care cauză a adăugat că ar
� mai bine să nu se expună tocmai la sfârşit suspiciunii de înclinaţie spre visăto-
rie153.

În capitolul „Efectul sensibil-moral al culorii”, Goethe descrie � ecare culoare în
parte cu conţinutul său de simţire şi recomandă să se privească prin sticle colora-
te, pentru identi� carea pe cât posibil de intensă cu � ecare culoare în parte. Astfel
s-ar putea împărtăşi cel mai mult ceea ce are mai deosebit o culoare, limbajul ei
su� etesc. Un peisaj luminat privit printr-o sticlă purpurie, îl arată într-o lumină în-
grozitoare. „Aşa ar trebui să se răspândească tonalitatea de culoare peste Pământ şi
cer în ziua judecăţii”.

Rudolf Steiner merge mai departe şi arată cum poate � intensi� cată teoria despre
culoare încât să se ajungă de la o trăire sensibilă, la o

trăire moral-spirituală a culorii

“În această relaţie su� etele omeneşti vor face descoperiri importante în viitor. Ele
îşi vor lega în viitor cu adevărat � inţa lor spirituală cu ceea ce ne aduce lumina
senzorială. Poate � prevăzută o nesfârşită aprofundare a su� etului uman asupra
acestui domeniu”154. Rudolf Steiner descrie acum desfăşurarea unei trăiri aprofun-
date a roşului, care, pornind de la o impresie sensibilă la o simţire morală, devine
imaginaţie a culorii şi stimulează astfel creaţia artistică. „Să luăm pur şi simplu
cazul că ne îndreptăm privirea asupra unei suprafeţe de culoare strălucind uniform
de puternic în roşu cinabru şi admitem mai departe că prin asta am ajuns să uităm
tot ceea ce ne înconjoară în rest, ceea ce se a� ă în jurul nostru, am ajuns să ne con-
centrăm cu totul asupra trăirii acestei culori, aşa încât nu avem această culoare în
faţa noastră doar ca ceva care acţionează asupra noastră, ci avem această culoare ca
pe ceva în care suntem noi înşine, că devenim una cu această culoare. Atunci vom
putea avea într-un fel sentimentul… că lăuntricul � inţei noastre su� eteşti a devenit
întru totul culoare; şi oriunde am vrea să ne îndreptăm în lume cu su� etul nostru,
vom ajunge ca su� et umplut de roşu, vom trăi peste tot roşu, prin roşu şi din roşu.

142

Dar acest sentiment nu poate � suportat, în cazul unei trăiri su� eteşti intense, fără
ca sentimentul corespunzător să treacă într-o trăire morală…

Când străbatem lumea oarecum ca roşul,… nu vom putea resimţi această lume de-
venită roşie decât ca şi cum această întreagă lume ne-ar pătrunde totodată prin roşu
cu substanţa mâniei divine care radiază spre noi din toate părţile pentru tot ceea
ce se a� ă în noi ca posibilităţi ale răului şi păcatului. Ne vom putea simţi într-un
fel în spaţiul nesfârşit al roşului ca într-o judecată a lui Dumnezeu… Şi apoi, dacă
apare reacţia, dacă apare ceva din su� etul nostru… atunci nu poate � decât ceva pe
care am dori să-l desemnăm prin cuvintele: înveţi să te rogi. Când poţi trăi în roşu
strălucirea şi în� ăcărarea mâniei divine faţă de tot ce se a� ă ca posibilităţi ale răului
în su� etul omenesc şi când poţi a� a în roşu cum să te rogi, atunci trăirea în roşu
este nesfârşit aprofundată. Atunci putem simţi cum se poate aşeza roşul formator
în spaţialitate.”

Atunci putem trăi o � inţă „care radiază din sine Binele, care este plină de Binele
divin şi milostenia divină, o � inţă pe care vrem să o percepem în spaţiu. Apoi vom
simţi necesitatea să lăsăm să se plăsmuiască aceasta

în formă, pornind de la culoare

Vom simţi necesitatea să lăsăm să dispară spaţialitatea, astfel încât Binele şi milos-
tenia să poată radia. „Înainte ca ea să � existat acolo, totul era concentrat, iar acum
acest Bine şi această milostenie intră în spaţiu; şi cum sunt împrăştiaţi norii, aşa se
risipeşte aceea… astfel încât dă înapoi înaintea milei şi noi dobândim sentimentul:
aceasta trebuie să o fac împrăştiind roşul (aici s-a desenat pe tablă cu culori). Şi
apoi va trebui să schiţăm… aici în mijloc – un fel de roz-violet slab în roşul care
se împrăştie în toate părţile. Vom � apoi cu întreg su� etul la o astfel de formare de
sine a culorii. Vom resimţi ceva din ceea ce au perceput � inţele legate în mod deo-
sebit de devenirea noastră pământeană, care, atunci când s-au ridicat la existenţa de
Elohimi, au învăţat să plăsmuiască din culori lumea de forme.”

Aici s-a indicat asupra procesului culorii de a deveni formă ca putere ce se a� ă
în elementul creator al culorii. Cât de mult se apropie această prezentare de des-
crierea lui Goethe despre peisajul roşu purpuriu „în lumina îngrozitoare” „din ziua
judecăţii”!

Rudolf Steiner prezintă apoi experienţele care se pot face cu alte culori, când se
procedează în mod asemănător ca la roşu. Vor apărea cu totul alte trăiri su� eteşti,
după cum se pleacă de la o suprafaţă portocalie, galbenă sau albastră. „Aşa învă-
ţăm să recunoaştem natura lăuntrică a culorilor… Vom putea presimţi unde anume
pregătirea pe care o face un pictor ca artist, va însemna o astfel de trăire morală în
culoare, datorită căreia trăirea ce pregăteşte creaţia artistică va � mult mai intimă şi
mai interiorizată decât oricând înainte în vremurile de odinioară.”

O următoare însuşire justi� cată în � inţa ei plină de viaţă este

dinamica lăuntrică a culorii.

Prin ea, suprafaţa pe care apare culoarea este depăşită; culoarea pătrunde pentru
simţire � e în faţa suprafeţei, � e în spatele ei. Roşul acţionează atacând, venind spre
noi; albastrul, dimpotrivă, îl simţim retrăgându-se, ca şi când ar vrea să ne atragă

143

spre el. Această agresivitate şi pasivitate, deplasare înainte şi înapoi a culorilor dă
naştere la reprezentări de mişcare, care creează distanţe de culoare, formează spaţii
de culoare care nu sunt percepute tridimensional, ci su� etesc-spaţiale, ca spaţiu
de imagini de culoare. Relativ la aceasta, Rudolf Steiner spune că cineva care are
simţul culorii nu-şi pate imagina o sferă roşie şi una albastră în repaos, pentru el
acestea se rotesc una în jurul celeilalte, ele se mişcă, cea roşie spre observator, cea
albastră depărtându-se la el. Forma în sine este liniştită. „Dar în momentul în care
forma are culoare… forma iese din repaos prin mişcarea interioară a culorii, şi prin
formă trec vâltoarea lumii, vâltoarea spiritualităţii. Dacă veţi colora o formă, atunci
o însu� eţiţi direct cu ceea ce este în lume su� et, su� etul lumii… Dumneavoastră
inspiraţi su� et unei forme moarte atunci când o însu� eţiţi prin culori.”155 Deoarece
culoarea este vie, radiază, în mişcarea ei ia naştere un fel de joc al culorilor: „ roşul
devine nemijlocit o culoare, când păşeşte, se mişcă, mână ceva în faţa sa ca aură
portocalie, ca aură galbenă, ca aură verde. Şi dacă se mişcă cealaltă culoare, culoa-
rea albastră, atunci va mâna altceva în faţa sa.”

Această dinamică lăuntrică a culorilor poate � desemnată ca perspectivă a culorilor,
de care s-a ţinut seama de către pictori până în epoca Renaşterii timpurii. Stabilirea
perspectivei liniare a alungat perspectiva calitativă de culoare. „Aceasta este acea
perspectivă care trăia încă în su� etesc-spiritual…” (Rudolf Steiner a arătat în mod
clar acest lucru la tabloul lui Tizian „Înălţarea la cer a Mariei”)156. Dar apoi a venit
perspectiva spaţială, care are de a face cu dimensiunile spaţiului, care nu cufundă
depărtarea în albastru, ci o face mică, nu lasă să strălucească apropierea în roşu,
ci o măreşte… Suntem azi din nou în epoca în care trebuie să regăsim naturaleţea
picturii.”157

 Într-o conferinţă ţinută în 1923158 Rudolf Steiner îndreaptă privirile asupra

culorii ca � inţă plutind liber

şi atenţionează asupra faptului că în epocile timpurii culoarea era altfel percepută
decât azi, ceea ce se exprimă în tratarea elementului pictural în toate operele plas-
tice vechi. Acest alt gen încearcă Rudolf Steiner să-l clari� ce atunci când descrie
ceea ce trăieşte omul în mod inconştient între adormire şi trezire, perceptibil pentru
privitorul spiritual. „Acolo nu sunt întâi nici un fel de lucruri orientate după masă,
număr şi greutate… Dar ceea ce este acolo, dacă îmi pot permite să mă exprim aşa,
sunt percepţiile sensibile plutind libere. Numai că omul în starea actuală a evolu-
ţiei sale nu are capacitatea să perceapă roşul ce pluteşte liber, valurile tonului ce se
mişcă liber şi aşa mai departe… S-ar putea spune: Aici pe Pământ avem lucruri mă-
surabile stabile, solide (s-a desenat) şi de acesta se � xează într-o anumită măsură
roşul, galbenul, aşadar ceea ce percep simţurile la corpuri. Când dormim, galbenul
este o � inţă ce pluteşte liber, roşul este o � inţă ce pluteşte liber, ele nu sunt � xate
de astfel de condiţii de greutate, ci plutesc şi se mişcă liber. La fel este cu sunetul:
nu clopotul sună, ci sunetul se întreţese.”

În lumea � zică suntem înclinaţi să privim ceva ca iluzie optică dacă nu are nici
un fel de greutate. „Să privim un obiect roşu. Ca să ne convingem că nu este vreo
iluzie optică, îl ridicăm, şi el este greu: prin asta îşi garantează realitatea.” Cel care
devine conştient în starea de somn de � inţa sa su� etesc-spirituală, „acela înţelege
în � nal că tot un element su� etesc-spiritual se a� ă şi în aceste culori ce plutesc
libere şi se întreţes între ele în acorduri; numai că este altfel. În ce plutesc liber

144

există tendinţa de a se îndrepta înspre depărtările lumii; ele au ceva contrar forţei
de gravitaţie. Aceste lucruri ale Pământului, tind acolo jos spre centrul pământului,
(s-a desenat); acestea se vor libere, afară, în univers.”

La fel este cu măsura. „Când undeva, spunem, apare un mic nor roşiatic şi acesta
este, să zicem, tivit de o con� guraţie puternic galbenă, atunci se măsoară, dar nu
cu unitatea de măsură, ci se măsoară calitativ cu roşul – cu cel ce se străduie mai
puternic – galbenul, care străluceşte mai slab. Şi aşa cum dumneavoastră măsura vă
spune: aici sunt cinci metri, aşa vă spune aici roşul: dacă m-aş întinde, aş cuprinde
de cinci ori dimensiunile galbenului. Trebuie să mă dilat, să devin mai puternic,
atunci voi � şi galben.” La fel se transformă şi număratul într-un element calitativ.

“Datorită conştienţei sale treze omul vede numai partea exterioară a mineralelor,
plantelor, animalelor. Dar omul se a� ă împreună cu ceea ce trăieşte în toate aceste
� inţe ale regnurilor naturii ca element spiritual, numai când doarme. Şi când la
trezire se reîntoarce în sine, atunci Eul şi trupul său astral păstrează într-o anume
măsură înclinaţia, a� nitatea faţă de lucrurile exterioare şi sugerează omului ca el să
recunoască o lume exterioară…”

“Dacă ne întoarcem înapoi în toate epocile vechi, în epocile în care oamenii mai
aveau încă o clarvedere originară, pe atunci oamenii de fapt nu observau prea multe
din masă, număr şi greutate în lucrurile pământene… Omul era dăruit cu simţirea
sa covorului de culori al lumii, mişcărilor şi ondulaţiilor sunetelor… omul trăia
lăuntric în acestea, chiar şi atunci când trăia în lumea � zică… De aceea exista po-
sibilitatea ca, atunci când de exemplu te apropiai de un om, să nu vezi deloc omul,
cum se vede el azi, ci să-l vezi ca pe un rezultat al întregului cosmos. Omul era
mai degrabă o con� uenţă a cosmosului… Omul era considerat mai mult o imagine
a lumii. Culorile se contopeau din toate părţile, dăruindu-se oamenilor. Armonia
universului era acolo, străbătea omul, îi dădea omului statura sa.”

Această viaţă în calităţi era totodată cauza artei în epocile vechi. „Ceea ce de
exemplu era odată în domeniul artei, şi apoi a dispărut, pe când încă se picta din
cosmos, pentru că pictura nu avea încă greutate, aceasta şi-a lăsat ultima amprentă
– de exemplu la Cimabue, respectiv la pictura de icoane a ruşilor. Icoana este
încă pictată din lumea exterioară, din macrocosmos; ea este într-o anume măsură
un fragment din macrocosmos. Apoi însă… nu s-a putut face mai mult în această
direcţie, deoarece pentru oameni această concepţie nu mai există…

Între Cimabue şi Giotto se a� ă o prăpastie imensă. Căci Giotto începea deja ceea
ce Rafael a adus apoi pe cea mai înaltă culme. Cimabue mai era încă puţin legat
de tradiţie, Giotto a devenit deja pe jumătate naturalist. El a observat că tradiţia nu
mai este vie înăuntrul su� etului, că acum trebuie luat omul � zic, acum nu mai avem
universul. Nu se mai poate picta pornind de la auriu, acum trebuie să se picteze por-
nind de la carne… Giotto a început primul să picteze lucrurile în aşa fel încât aveau
greutate… Aici cosmosul se retrage din om, şi omul greu devenea ceea ce azi se
mai poate doar vedea. Şi deoarece sentimentele vechilor epoci se mai a� au acolo,
aşa a devenit carnea, ca să spunem aşa, pe cât se poate de puţin grea, dar a devenit
grea. Şi atunci a luat naştere Madona ca opoziţie a icoanei: icoana, care nu avea
greutate, Madona, care avea greutate, chiar dacă este frumoasă. Frumuseţea s-a mai
păstrat… Pictura lui Rafael, pictura care se construieşte de fapt pe ceea ce Giotto
a făcut din Cimabue, această pictură nu poate să rămână artă decât atâta vreme cât
vechea strălucire a frumuseţii mai luminează asupra sa.

145

Dar şi aceasta a încetat… Şi astfel omenirea de astăzi se a� ă din punct de vedere
artistic în situaţia de a opta între icoană şi Madonă, şi depinde doar de ea să desco-
pere ceea ce este culoarea pură, sunetul pur ce se întreţese, cu lipsa lui de greutate,
opusă măsurabilului şi numărabilului ponderabil. Trebuie să învăţăm să pictăm
pornind de la culoare. Şi dacă lucrul acesta îl întâlnim azi în fel de fel de încercări
într-un mod atât de incipient şi de nesatisfăcător, este misiunea noastră să pictăm
pornind din culoare, să trăim culoarea însăşi, eliberată de greutate…” Aici urmează
o indicaţie asupra marilor acuarele, care au fost pictate ca program pentru reprezen-
taţiile din Goetheanum de către Rudolf Steiner: „Şi dacă vă uitaţi ce s-a căutat să se
obţină în încercările simple ale programelor noastre, atunci veţi vedea: acolo este
un început, şi chiar dacă este numai un început, el a fost totuşi făcut; culorile sunt
eliberate de greutate, culoarea ca element ce se poartă în sine însuşi, acolo culorile
au fost aduse să vorbească …”

Un alt aspect este

Dezvoltarea percepţiei culorii

de către om, în decursul istoriei culturii. Cu diferite ocazii Rudolf Steiner a aten-
ţionat asupra faptului că aptitudinea de percepere a culorii se modi� că la oameni în
cadrul unor spaţii temporale mai mari. El indica faptul că, de pildă, încă grecii au
văzut lumea altfel decât o vedem noi azi, ceea ce se poate găsi con� rmat în literatu-
ra greacă. Astfel, la presocraticul Xenophanes din Kolophon se găseşte următoarea
descriere remarcabilă a curcubeului:

“Şi ceea ce ei denumesc iris, aceasta este conform naturii sale de văzut doar ca un
nor purpuriu şi roşu deschis şi verde-galben”.

(En t’Irin kaleusi, nephos kai tuto pephyke,
Porphyreon kai phoinikeon kai chloron idesthai159)

Pentru verde, grecii aveau cuvântul „chloros”, cu care denumeau şi mierea galbenă,
răşina galbenă şi frunzele galbene de toamnă. Aşadar, ei nu deosebeau în culoare
verdele de galben. La fel, ei au avut pentru lapislazuli cea albastră şi pentru părul
închis la culoare aceeaşi denumire. Pe acesta din urmă l-au descris ca � ind „alba-
stru ca vioreaua-vioriu”. Platon numeşte, în afară de cele patru culori principale
– alb, negru, roşu şi galben – pe care le pune în legătură cu cele patru elemente,
şi diferite culori de amestec. În mod uimitor, între ele se a� ă şi albastrul ultra-
marin (χνανουν) ca amestec dintre „alb strălucitor şi negru saturat“.160 Albastrul
era evident perceput numai ca o întunecime, aşa încât s-ar putea vorbi despre un
daltonism faţă de albastru al grecilor. Ei nu puteau vedea partea albastră din verde.
Întreg mediul înconjurător era pentru greci mult mai înfocat, căci ei vedeau totul
înspre nuanţele de roşu… Faptul că grecul şi-a deplasat întreg spectrul de culori
spre partea roşului şi nu resimţea partea albastră sau violet, este clar. ‘El vedea
violetul mult mai roşu decât îl vede omul actual’. Aceasta se con� rmă şi prin faptul
că scriitorii romani povestesc că pictorii greci ar � pictat numai cu patru culori, cu
negru, alb, roşu şi galben. De aici rezultă că şi-au dezvoltat simţul culorii. Noi am
crescut în sensibilitatea pentru componenta albastră a spectrului… grecul era în
mod preferenţial sensibil la roşu… dar atunci când trăim în această componentă a
spectrului… (s-a desenat) îndrăgind tot mai mult culoarea albastră şi albastru-vio-
let, trebuie ca organele noastre de simţ să se metamorfozeze complet…”161.

146

Cu o altă ocazie, Rudolf Steiner a adus acest aspect al coloristicii în relaţie cu

lumina şi întunericul

Goethe a recunoscut cum ia naştere culoarea din acţiunea luminii şi întunericului.
Felul în care se încadrează lumina, întunericul şi culoarea în întregul context al lu-
mii a fost descris de Rudolf Steiner din diferite puncte de vedere. Cele ce urmează
sunt extrase dintr-o conferinţă ţinută în 1920162.

Noi trăim lumina răspândită în fenomenele naturii. Dar o trăim şi în gândire – vor-
bim despre lumina gândirii. ‘M-am luminat’ se spune adeseori. Lumina gândirii
luminează trecutul, ne îndreaptă înapoi spre existenţe anterioare. Aşa cum este le-
gată lumina de gândire, tot aşa este legat întunericul de voinţă. Voinţa care vrea să
devină faptă, ne conduce spre viitor. Acesta este întunecat pentru simţirea noastră.
Aşa ne apar lumina şi întunericul ca gândire şi voinţă. Ele sunt întreţesute organi-
zării-om: în cap trăiesc gândurile, în membre acţionează voinţa. Chiar şi în natura
ce ne înconjoară se dezvăluie aceste puteri polare.

În splendoarea � orilor primăverii ne întâmpină o abundenţă crescută de lumină. Ea
este trecut, frumuseţe ce moare. Fructele coapte ale toamnei ascund în natura lor
materială germenele unei lumi viitoare. Lumina este în interior gândire, - voinţa
este în exterior materie. Între � oare şi fruct se a� ă regiunea de frunze ale plantei. În
verdele plantei se întâlneşte în prezent lumina trecutului cu întunericul viitorului.
Galbenul înrudit cu lumina şi albastrul întunecat se unesc în verde. Acolo unde
acestea se nuanţează în albăstrui simţim elementul viitor; acolo unde lumina se in-
tensi� că în căldură, în roşu, străluceşte trecutul (vezi desenul).

Dacă am extinde spectrul de culori (� g.1) în ambele părţi, s-ar obţine spectrul cur-
cubeului din � zică. Adevăratul spectru se obţine însă abia când se curbează spectrul
de culori în cerc. Atunci se uneşte galben-roşu deschis pe o parte cu albastru-violet
închis pe de altă parte în culoarea � orii de piersic –culoarea omului (� g.2). Ea se
opune în cerc verdelui: „Acolo se a� ă omul însuşi, care are ca om în interior ceea ce
există în lumea verde a plantelor în mod exterior, acolo se găseşte în interior ca trup
uman eteric – de culoarea � orii de piersic. Aceasta este şi culoarea ce apare atunci
când albastrul pătrunde în roşu. Dar deoarece ne a� ăm în interiorul culorii � orii de

147

piersic, o putem percepe la fel de puţin cum percepem gândurile drept lumină, …de
aceea se trece cu vederea � oarea de piersic… şi aşa se cuprinde cu privirea lumea
culorilor numai de la albastru la roşu şi de la roşu până la albastru, prin verde”163.

“Natura culorilor”164

În ciclul, deja menţionat, de 3 conferinţe pentru pictori, noul fundamentat este di-
ferenţierea dintre „culori imagine şi culori strălucire”. Vom prezenta în linii mari
cum ajunge Rudolf Steiner la acest concept şi ce consecinţe rezultă, pentru pictori,
până în tratarea practică a culorii.

Rudolf Steiner a demonstrat întâi cum, experimentând cu culoarea, se poate ajunge
la o

trăire a culorilor

şi el a pictat pe tablă trei suprafeţe verzi. În prima a introdus un roşu cinabru, în a
doua a introdus culoarea � orii de piersic şi în cea de a treia un albastru, atrăgând
atenţia asupra conţinutului diferit de simţăminte. Ca să impulsioneze şi mai tare
fantezia, el a suscitat reprezentarea de oameni roşii, oameni de culoarea � orii de
piersic şi albaştri, care merg pe o câmpie verde. Cu acest prilej se creează fel de
fel de trăiri: oamenii roşii însu� eţesc verdele câmpiei, el devine şi mai verde, mai
strălucitor, mai saturat, pare să ardă pur şi simplu. Şi nici staturile roşii nu pot �
deloc reprezentate în linişte; ele se mişcă, dansează, ţopăie – ele trebuie pictate de
fapt ca fulgerele. Dimpotrivă, oamenii de culoarea � orii de piersic nu modi� că nici
verdele şi nici propria lor culoare, ci se comportă complet neutru faţă de pajiştea
verde. Faţă de personajele albastre, verdele nu se mai poate a� rma chiar deloc, ele
îl înăbuşă, devine el însuşi albăstrui şi dispare într-un fel de albastru. Aşa trebuie
să se experimenteze – spune Rudolf Steiner – în domeniul fanteziei, dacă vrem să
pătrundem în lumea culorii.

Prin culorile alese aici ni se aminteşte de cercul culorilor discutat anterior. Perechile
de culori reprezintă totodată învăţătura armoniei a lui Goethe, conform căreia verde
– � oarea de piersic este desemnată ca pereche armonică, verde – roşu cinabru drept
caracteristică, verde – albastru drept lipsită de caracter (monotonă).

Rudolf Steiner ajunge să vorbească apoi despre � inţa de imagine şi de strălucire
a culorii şi caracterizează mai întâi cele patru culori – verde, � oare de piersic, alb
şi negru. La început el tratează verdele în legătura sa cu lumea vie a plantelor. Nu
resimţim nimic mai legat de esenţa unui lucru, ca verdele de plante. Cu toate aces-
tea verdele nu este expresia esenţei originare a plantei. Esenţa plantei este viaţa,
„trupul său eteric”. Acesta nu este verde, ci „cu totul altfel colorat” – (vezi şi ca-
pitolul „Pictura într-al doilea an de şcoală” – „Motive � orale”). Prin el se diferen-
ţiază planta de mineral. Elementul mineral este totuşi încorporat plantei, cuprinde
într-un fel şi trupul eteric. Verdele este expresia elementului mineral mort în � inţa
vie a plantei. El apare drept copia acestuia. Rudolf Steiner îl compară cu copia
fotogra� ată sau pictată a unui om în raport cu omul real. Deoarece verdele provine
din elementul mineral mort, el devine imaginea moartă a viului.

“Verdele reprezintă imaginea moartă a vieţii”.

148

Ajungem la culoarea � orii de piersic sau la culoarea incarnatului uman. Am pă-
truns în acest subiect mai îndeaproape în capitolul „Pictura în cel de al XII-lea an
de şcoală”. Această culoare nu ni se arată din afară ca o culoare exterioară ci o
trăim şi în interior. „Su� etul care se vieţuieşte, se vieţuieşte ca incarnat.” Şi această
existenţă su� etească a omului trebuie să o gândim ca trecând în conformaţia sa � zic
– corporală. „Ceea ce radiază la exterior în incarnat, nu este altceva decât omul ce
se vieţuieşte în sine ca su� et.” Modul în care se joacă su� etul la suprafaţa pielii,
se retrage sau se arată activ, poate � observat prin culoarea ce se modi� că spre
verzui sau roşiatic. Putem a� rma că „Ceea ce avem în incarnat drept culoare, este
imaginea su� etului”.

“Culoarea � orii de piersic reprezintă imaginea vie a su� etului”.

Albul în calitate de culoare este înrudit cu lumina. Acest lucru este vieţuit când
luminăm o suprafaţă albă. Izvorul întregii luminaţii este Soarele; lumina lui o
percepem drept albă – dacă facem abstracţie de aurora dimineţii şi de cerul serii.
Lumina albă nu o percepem în acelaşi mod ca pe culorile care se ataşează de lucru-
ri. Ea face vizibile culorile şi lucrurile, dar se arată pe sine numai în efectele sale.
„Lumina este ceva ce � uctuează în întregime”. Omul are o relaţie lăuntrică deo-
sebită faţă de ea, el se simte � inţial înrudit cu ea. În întunericul nopţii, el nu poate
să-şi a� e � inţa, esenţa. „Noi avem în lumină… ceea ce de fapt ne spiritualizează…
Eul nostru, adică spiritualul nostru, depinde de această stare de străluminare… Eul
este spiritual, însă trebuie perceput su� eteşte; el se trăieşte su� eteşte prin aceea că
se simte străluminat”. Acestea pot � formulate astfel:

“Albul sau lumina reprezintă imaginea su� etească a spiritului”.

Imaginea polar opusă a albului este negrul. Aşa cum lumina se atribuie albului,
tot aşa i se atribuie negrului întunericul. În natură, cel mai impresionant negru se
a� ă în cărbune, acesta îşi datorează într-un fel întreaga existenţă de cărbune ne-
grului… „Atât de important este negrul pentru cărbune, încât dacă nu ar � negru,
ci alb şi transparent, ar � un diamant… Aşa cum planta îşi are imaginea cumva în
verde tot aşa îşi are cărbunele imaginea în negru. Dar transpuneţi-vă total în negru:
totul, absolut totul este negru de jur-împrejur…, acolo o � inţă � zică nu poate face
nimic într-un întuneric negru. Viaţa este alungată din plantă atunci când planta
devine cărbune. Aşadar negrul arată… că este străin vieţii…” Şi su� etul? „Su� etul
dispare, când în� orătorul negru este în noi. Dar spiritul în� oreşte, spiritul poate
străbate acest negru, spiritul se poate impune acolo înăuntru „. Rudolf Steiner face
aici referiri asupra artei negru pe alb: „…acolo, de fapt, prin aceea că pictaţi negru
pe suprafaţa albă, dumneavoastră aduceţi spiritul în această suprafaţă albă. Exact
în lina neagră, în suprafaţa neagră pătrundeţi cu spirit albul. Puteţi aduce spiritul
înăuntru în negru. Dar este singurul lucru ce poate � adus înăuntru în negru. Şi prin
aceasta ajungem la formularea:

“Negrul reprezintă imaginea spirituală a morţii”.

În alăturarea celor patru culori de reprezentare se exprimă o dată cu elementul
obiectiv al culorilor şi realitatea lumii în imagini:

149

verdele reprezintă imaginea moartă a vieţii,
culoarea � orii de piersic reprezintă imaginea vie a su� etului,
albul sau lumina reprezintă imaginea su� etească a spiritului,
negrul reprezintă imaginea spirituală a morţii.

Dacă punem această schemă în cerc, rezultă un important circuit al devenirii, o
înaintare a vieţii, su� etului, spiritului şi morţii cu reintrare în viaţă (vezi desenul).
În formulare se observă cum din substantivul anterior apare cu timpul adjectivul
ulterior. În progresia şirului de culori negru, verde, � oare de piersic, alb, ne ridi-
căm prin regnurile naturii, de la elementul de moarte la cel de viaţă, la su� etesc, la
spiritual, adică de la mineral la plantă, animal şi om.

În cea de a doua dintre cele trei conferinţe, Rudolf Steiner descrie culorile imagine
şi sub alt aspect. El descrie naşterea lor cu ajutorul reprezentărilor din învăţătura
despre umbre. Aici el face distincţie între culorile ce radiază sau luminează şi cele
ce receptează sau proiectează umbre. Din acţiunea celor doi factori rezultă proiec-
tarea de umbre: culoarea imagine sau – cum o mai numeşte – culoarea umbrelor.
Următoarea schemă clari� că cele discutate:

elementul ce străluceşte: proiector de umbre: umbre sau imagine:

elementul mort —→ spirit —→ negru
viaţa —→ elementul mort —→ verde
su� etul —→ viaţa —→ � oarea de piersic
spirit —→ su� et —→ alb

150

Dintre cele patru domenii: moarte, viaţă, su� et, spirit, � ecare apare o dată ca „ele-
ment de strălucire” şi o dată ca „proiector de umbre”. Dacă de exemplu proiectorul
de umbre este moartea şi elementul ce străluceşte este cel al vieţii, atunci ia naştere
verdele ca imagine a elementului viu în moarte. Verdele este aşadar aruncarea um-
brelor vieţii în moarte sau „imaginea moartă a vieţii”. În mod corespunzător se pot
deduce celelalte formulări redate mai sus pentru culorile imagine din schemă.

Rudolf Steiner explică încă o dată într-un mod nou formarea verdelui şi a culorii
� orii de piersic şi discută apoi celelalte culori.

Să lăsăm să radieze, într-un alb liniştit, dintr-o parte galben, din cealaltă parte alba-
stru; în felul acesta obţinem verdele. Culoarea � orii de piersic nu se poate realiza
aşa uşor. Ne-am putea gândi să pictăm alternativ negru şi alb: mai întâi negru, apoi
alb, apoi din nou negru şi aşa mai departe, şi să ne imaginăm aceasta nu în linişte,
ci în mişcare, astfel încât negrul şi albul se întrepătrund ca nişte valuri neîncetate.
Să gândim această con� guraţie străluminată şi străbătută de strălucirea unui roşu
– şi ia naşterea � oarea de piersic. „Vedeţi cum trebuie să căutăm formarea atât de
diferită. Într-un caz trebuie să luăm un alb liniştit – aşadar… să luăm ca punct de
pornire una dintre culorile imagine, iar două alte culori, pe care nu le avem încă,
trebuie să le facem să radieze înăuntru. Aici însă (s-a desenat) trebuie să luăm două
dintre culorile ce le avem, negru şi alb… trebuie să le aducem în mişcare şi trebuie
apoi să luăm o culoare, pe care nu o avem încă, şi anume roşul, pe care trebuie
să-l lăsăm să radieze prin albul şi negrul în mişcare. Vedeţi cu aceasta şi ceva
ce vă surprinde când observaţi viaţa. Verdele îl aveţi în natură; � oarea de piersic
nu o aveţi de fapt, aşa cum o înţeleg eu, decât… la… omul sănătos su� eteşte în
organismul său… Această culoare însă o putem atinge (în pictură) numai în mod
aproximativ…căci ar trebui de fapt să se picteze un proces. Acest proces există şi
în organismul omenesc; acolo nu este niciodată repaos, acolo totul este în mişcare
şi prin aceasta ia naştere chiar (în incarnat) această culoare…”

La fel de esenţialmente diferit ca şi formarea lor, resimţim verdele şi culoarea � orii
de piersic şi la folosirea lor în pictură. Pe când verdele cu tendinţa sa de formare
de suprafeţe ar dori să se delimiteze – frunza verde a plantei este prototipică în
acest sens –, o culoare a � orii de piersic delimitată acţionează chiar insuportabil.
„Culoarea � orii de piersic se poate aplica doar ca dispoziţie”. Ea ar vrea să evade-
ze.

Pornind de la aceste puncte de vedere picturale, Rudolf Steiner ajunge la caracteri-
zarea culorilor galben, albastru şi roşu, aşa-numitele

Culori strălucire

Când pictăm pe o suprafaţă un galben în mod uniform şi cu limite ca verdele, atunci
simţim aceasta ca pe o contradicţie faţă de � inţa sa. Natura de lumină a galbenului
vrea să radieze, vrea să se elibereze de delimitări. Ca suprafaţă, vrea să � e în mijloc
mai puternic şi spre exterior să devină mai slab. În acest mod vrea el să se diferen-
ţieze pe suprafaţă:

“Galbenul vrea să radieze în afară”.

151

 Albastrul cere contrariul. El se a� ă „în elementul său originar când îl facem pe
margine mai saturat şi în interior mai puţin saturat”. Albastrul se blochează la gra-
niţele sale şi curge spre mijloc în valuri ce devin tot mai luminoase.

“Albastrul vrea să radieze spre interior”

Roşul, pe care trebuie să ni-l imaginăm alături de galben şi albastru în întreaga
sa putere ca purpuriu, menţine calea de mijloc dintre cele două. El nu vrea nici să
radieze nici să se oprească; el vrea să se întindă în mod uniform pe suprafaţă. Roşul
ne devine în mod deosebit clar când îl distingem de � oarea de piersic, în care este
conţinut ca strălucire. Culoarea � orii de piersic tinde în toate părţile, vrea să se
dilueze, să se dizolve. Roşul se a� rmă plin de putere.

“Roşul acţionează ca roşeaţă liniştită”.

În ciuda tendinţei sale de dizolvare, culoarea � orii de piersic nu este mobilă în
sensul în care sunt culorile galben, roşu şi albastru, volitive lăuntric. Mobilitatea
intensivă a acestor culori se deosebeşte de caracterul de umbră al culorilor-imagi-
ne. Ele sunt „modi� cări ale strălucirii”, prin ele strălucesc lucrurile. „De aici au
aceste culori în sine, conform propriei lor naturi, strălucirea: galbenul, strălucirea
ce radiază spre afară; albastrul – strălucirea ce radiază spre interior,… roşul neu-
tralizarea celor două, un element ce străluceşte (radiază) uniform” (vezi desenul).
Rudolf Steiner le numeşte de aceea „culori ce strălucesc” sau „străluciri”.

Dar ce străluceşte prin ele? Să luăm galbenul. „Gândiţi-vă, galbenul ne înveseleşte.
A � vesel înseamnă însă de fapt a simţi o vioiciune mai mare… în interior.

Aşadar suntem acordaţi mai mult cu Eul nostru prin galben. Suntem străbătuţi de
spirit. Când luaţi de exemplu galbenul în � inţa sa originară, aşa cum radiază el
spre exterior, şi vă imaginaţi că străluceşte � indcă este o strălucire ca şi cea din
interiorul dumneavoastră, şi dacă în interiorul dumneavoastră străluceşte ca spirit,
atunci va trebui să spuneţi că Galbenul este strălucirea spiritului. Albastrul, cel
care se adună în interior, se blochează, se menţine lăuntric pe sine, este strălucirea
su� etescului. Roşul, cel care umple uniform spaţiul, este strălucirea viului.

Galbenul este strălucirea spiritului.
Albastrul este strălucirea su� etescului.
Roşul este strălucirea elementului viului.

152

Roşeaţa liniştită poate � înţeleasă în întregime ca suprafaţă. Dacă cineva îşi repre-
zintă însă o suprafaţă pe care este aplicată uniform culoarea albastră, atunci aceasta
duce dincolo de omenesc. „Când Fra Angelico aplică suprafeţe albastre în mod
uniform, atunci el cheamă oarecum un suprapământesc în sfera pământească. El îşi
permite să aplice albastrul în mod uniform, când vrea să lase să intervină elementul
suprapământesc în sfera terestră.”

Dacă am vrea să pironim în mod uniform galbenul pe o suprafaţă, atunci trebuie să
i se ia ceva din voinţa de radiere spre afară, trebuie să se facă greu, trebuie făcut de
culoarea aurului. Strălucirea spiritului, galbenul, este � xat pe hârtie în grundul au-
riu al vechilor maeştri. „Dacă faceţi un grund auriu, ca Cimabue, atunci îi acordaţi
spiritului o locuinţă pe Pământ, atunci reactualizaţi, într-un fel de imagine, elemen-
tul ceresc. Şi � gurile pot să iasă la iveală din grundul auriu, pot să se dezvolte pe
grundul auriu drept creaţie a spiritului.”

“Gândiţi-vă ce înseamnă asta pentru artă. Avem artistul care ştie că dacă are de a
face cu galben, albastru şi roşu, atunci vrăjeşte ceva în tabloul său, ceva ce are din
interior înspre afară un caracter activ, ceva ce îşi dă sieşi caracter. Dacă lucrează
cu nuanţă de � oare de piersic pe verde şi negru şi alb, atunci el ştie că dă deja în
culoare caracterul de imagine. O astfel de învăţătură a culorilor este …atât de vie,
încât poate trece din elementul su� etesc direct în cel artistic.”

Viaţa, su� etul, spiritul şi moartea se pot reprezenta – cu o excepţie – atât ca
imagine, cât şi ca strălucire. Culorii imagine a morţii (negru) îi lipseşte culoarea
corespunzătoare a strălucirii. Într-o menţiune dintr-un caiet de notiţe se găseşte o
indicaţie asupra maroului 165; din conferinţe lipseşte această culoare. Noi o adău-
găm aici în paranteze:

 Culori imagine Culori strălucire

verde – imaginea moartă a vieţii roşu – strălucirea vieţii

� oare de piersic – imaginea vie a su� etului albastru – strălucirea su� etului

alb – imaginea su� etească a spiritului galben – strălucirea spiritului

negru – imaginea spirituală a morţii (maro – strălucirea morţii)

O concepţie plină de viaţă a naturii dualiste a culorilor o poate da următorul expe-
riment: se priveşte intens un roşu saturat şi apoi o suprafaţă neutră – pe ea apare o
copie verde. „Roşul străluceşte în lăuntricul dumneavoastră, el formează propria
sa imagine în interior. Care este însă imaginea viului în interior? Trebuie să îl
ucidem ca să avem o imagine. Imaginea viului este verdele. Nu e de nici o mirare
că roşul ca strălucire, când străluceşte înăuntrul dumneavoastră, dă ca imagine a
sa verdele.

“Galben, albastru, roşu: aceasta este partea exterioară a realităţii.” Acolo avem de a
face cu ceea ce străluceşte. „Verde, culoarea � orii de piersic, negru, alb, sunt mereu
imagini aruncate, au mereu ceva din elementul de umbră… umbrele sunt ceva în-
rudit cu imaginile.”

Culorile strălucire sunt „naturi de culori active. Ceea ce străluceşte are într-un fel o
diferenţiere în � inţa sa; celelalte culori sunt imagini liniştite. Avem aici ceva ce-şi
găseşte analogia în cosmos. În cosmos avem contrastul dintre imaginile cercului
zodiacal, care sunt imagini în repaos, şi ceea ce diferenţiază cosmosul în planete.

153

Este numai o comparaţie, dar o comparaţie care este motivată lăuntric în mod
obiectiv…”

Acest „cosmos al culorilor „ poate deveni imagine, când se aranjează culorile într-o
ordine corespunzătoare. În spectrul de culori al � zicii, culorile stau una lângă alta
în şir, şi merg în ambele părţi la in� nit, spre neprecizat:

Roşu, portocaliu, galben, verde, albastru, indigo, violet

“În spiritual şi su� etesc totul se închide. Acolo, spectrul culorilor trebuie închis.”
Atunci se uneşte partea caldă cu cea rece a spectrului în cerc şi ia naştere � oarea
de piersic drept culoare imagine, care are vizavi verdele. S-a creat o ordine plină
de semni� caţie: ea prezintă o culoare-imagine sus şi una jos, o culoare strălucire la
dreapta, una la stânga. Purpuriul, ca a treia culoare strălucire, este conţinută ca licăr
în � oarea de piersic. Negrul şi albul pătrund de jos şi de sus în câmpul cercului,
indicând într-un mod misterios activitatea lor la înfăptuirea de verde şi � oare de
piersic (vezi desenul).

“Vedeţi, când aş veni cu albul aici în sus (de jos în sus), ar intra înăuntrul verdelui;
atunci vine în întâmpinarea lui negrul (de sus în jos), şi încep să se încaiere aici

154

la mijloc şi astfel, împreună cu licărirea de roşu, fac să apară culoarea � orii de
piersic.”

La această ordonare a cercului culorilor devine vizibil, cum întreaga evoluţie a cu-
lorilor tinde spre culoarea � orii de piersic – incarnat. „Şi dacă ne educăm să nu ve-
dem doar � oarea de piersic, ci elementul mobil al incarnatului, dacă ne educăm în
sensul de a nu lăsa doar să vedem incarnatul omului, ci să şi trăim în el, şi resimţim
umplerea trupului nostru cu su� et ca incarnat, atunci acesta este intrarea, este poar-
ta de acces într-o lume spirituală, atunci pătrundem în lumea spirituală. Culoarea
este cea care se scufundă până la suprafaţa corpului, şi ea este de asemenea cea care
îl ridică pe om din elementul material şi-l conduce în cel spiritual.”

Puncte de vedere pentru pictură

Goethe a atins, în a sa Teorie a culorilor, problema culorii legate de materie, dar nu
a putut ajunge la „principiile lăuntrice ale coloristicii”. El nu făcuse încă diferenţa
culorilor ca imagini şi strălucire. Completări se găsesc la Ph. O. Runge166, care
vorbea despre culori transparente şi netransparente, şi care desemna culorile ne-
transparente ca „imagine” a celor reale, transparente.

„Aparenţa colorată a naturii materialiste

este deosebit de importantă pentru arta picturii, deoarece pictorul realizează într-un
fel el însuşi procesul devenirii de culoare a materiei. El trebuie să folosească doar
culori materiale pentru redarea culorilor pure nemateriale, aşa cum le întâlneşte în
culorile spectrale ale curcubeului. „Căci atunci când pictăm, realizăm, ca să spu-
nem aşa, noi înşine, cel puţin pentru contemplare, acest fenomen. Noi � xăm culoa-
rea şi căutăm să provocăm prin culoarea � xată impresia elementului pictural.”

Culori în regnul vegetal

“Caracterul de imagine apare în lumea obiectivă cel mai vizibil în verde. Negrul
şi albul sunt într-un fel culorile limită care, din acest motiv, de cele mai multe ori
nu sunt considerate drept culori. La culoarea � orii de piersic am văzut că ea poate
� înţeleasă de fapt numai în mişcare. Astfel că în verde avem mai întâi ceea ce îi
conferă caracterul propriu-zis de imagine. Şi am avea cu aceasta culoarea propriu-
zisă � xată în lumea exterioară, dar � xată, aşa cum am văzut, în regnul vegetal. Noi
am exprimat deci în regnul plantelor de fapt caracterul primordial al culorii � xate
ca imagine.”

La început, planta trebuie imaginată în culoare ce pluteşte, abia în faza de mai târ-
ziu a evoluţiei şi-a încorporat ea elementul mineral şi prin aceasta s-a ajuns la � inţa
limitată pe care azi o denumim plantă.

În afară de verde, în lumea plantelor găsim culorile variate ale � orilor şi fructelor,
ele ne vin în întâmpinare cu strălucirea lor. Florile se deschid luminii solare şi prin
asta îşi exprimă natura lor de lumină. Soarele metamorfozează verdele plantelor şi
extrage din el ca prin vrajă culorile strălucinde. „El este aşadar cel care se amestecă

155

în verde, care aduce verdele într-o altă stare.“ Aşa cum se raportează lumina Lunii
la cea a Soarelui, se raportează şi verdele � xat în plantă faţă de culorile străluci-
toare ale � orii. Lumina Lunii este imaginea luminii soarelui. Aşa a� aţi imaginea
luminii, imaginea, culoarea ca imagine din nou în verdele plantei.”

Dacă artistul vrea acum să provoace impresia viului la

Pictarea de plante şi peisaje,

atunci el trebuie în primul rând să consolideze caracterul imagine al vegetalului şi
să facă verdele, dar şi toate celelalte culori, mai întunecate, mai umbroase decât
sunt în afară. Însă apoi trebuie să picteze pe deasupra o atmosferă de lumină gal-
ben-albicioasă care face palpabilă strălucirea luminii Soarelui – strălucirea spiri-
tului. Aparenţa viului ia naştere prin aceea că se pictează, peste culoarea imagine
întunecată, strălucirea. Aici Rudolf Steiner face observaţia că vechii pictori nu
puteau de fapt să picteze nici un peisaj cu plante, deoarece nu cunoşteau diferenţa
dintre culorile imagine şi cele strălucire. Ei au dat tuturor culorilor – chiar şi celor
strălucire – caracter de imagine.

Culori în regnul mineral

Elementul mineral colorat ne întâmpină în cristalele şi pietrele preţioase colorate.
„În momentul în care vedeţi verde, roşu, albastru, galben în pietrele preţioase,
priviţi înapoi în trecutul nesfârşit de îndepărtat. Noi nu vedem de fapt chiar deloc,
când privim culorile, doar elementul simultan-contemporan, ci atunci când privim
culorile noi ne uităm înapoi la perspective temporale îndepărtate … Şi atunci când,
determinaţi de piatra preţioasă, privim în perspectiva temporală, privim la cauza
primordială a creaţiei Pământului…”167 În opoziţie cu planta, care este luminată din
afară de lumina Soarelui, ele ne apar ca luminate dinăuntru. Acest aspect trebuie
transpus asupra a tot ce este anorganic, mineral. La

Pictarea elementului mineral

culorile trebuie să primească de aceea caracter de strălucire, trebuie aduse să stră-
lucească – chiar şi culorile imagine. Dacă se pictează elementul mineral numai cu
culori imagine, atunci obţinem numai imaginea, nu şi reprezentarea esenţei unui
lucru. „Trebuie să se încerce să se dea tabloului, când se pictează elemente lipsite
de viaţă, caracterul strălucirii… Trebuie să se dea la ceea ce are caracter de imagi-
ne în culoare, negrului, albului, verdelui şi � orii de piersic – caracter de luminare
interioară, adică un caracter de strălucire. Însă apoi se poate ca ceea ce s-a însu� eţit
în acest mod spre strălucire, să se combine cu alte străluciri, cu albastru, galben şi
roşu. Trebuie aşadar ca acelor culori care au un caracter de imagine să li se dea la
o parte caracterul lor de imagine, şi trebuie să li se dea caracter de strălucire. Adică
pictorul trebuie ca totdeauna când pictează elemente anorganice, să aibă în minte
faptul că înăuntrul lucrurilor înseşi se a� ă un anumit izvor de lumină, un anumit
izvor slab de lumină. Trebuie să-şi considere într-un anumit sens pânza sau hârtia
ca un astfel de element ce luminează. Aici el are nevoie pe suprafaţă de strălucirea
luminii, pe care o are de pictat... „ Trebuie aşadar să dăm culorii caracterul de re-
� ectare a luminii, de restituire a strălucirii, altfel desenăm, nu pictăm… Un perete

156

care nu este pregătit pentru a � vopsit cu culoare în aşa fel încât să strălucească
interior, un astfel de perete nu este în pictură un perete, ci doar imaginea peretelui.
Trebuie să aducem culorile la strălucirea interioară. Prin aceasta ele vor � într-un
anume sens mineralizate…”. „Amintiţi-vă de schema… unde am spus: Ceea ce
este negru este în cele din urmă imaginea morţii în elementul spiritual. Noi creăm
elementul spiritual imitând strălucire şi copiem prin aceasta moartea. Şi atunci
când colorăm, când facem tot mai mult să strălucească ceea ce colorăm, scoatem
tot mai mult în evidenţă esenţialul. Acesta este într-adevăr procesul care trebuie
urmat pentru a picta elementul lipsit de viaţă.”

Diferenţa esenţială în reprezentarea elementului organic şi a celui anorganic constă
aşadar în tratarea luminii. La elementul organic: acţiunea luminii din afară trebuie
pictată peste culorile imagine, o strălucire alb-gălbuie; la cel anorganic: acţiunea
luminii dinăuntru, culorile imagine trebuie să capete un caracter de strălucire.

Următorul pas ne duce spre:

Pictarea animalelor

Fiinţa animală este determinată de existenţa sa interioară, prin su� etesc; esenţa
plantei este elementul viu. Dacă vom căuta în lumea culorilor o expresie pentru
ceea ce este însu� eţit, atunci ajungem la albastru ca „strălucire a su� etului”. Va
trebui astfel să se folosească albastrul la pictarea elementului animal. Pentru simţi-
re, � inţa animalului se revelează prin su� etesc, pornind din interior. „…Dacă vreţi
să introduceţi � inţe animale în peisaj, atunci trebuie să pictaţi culoarea pe care o
au animalele, ceva mai luminoasă decât este în realitate şi trebuie să răspândiţi
pe deasupra o uşoară lumină albăstruie. Trebuie aşadar, dacă vreţi să pictaţi, să
spunem, nişte animale… roşii… să le daţi pe deasupra o strălucire uşor albăstruie,
şi ar trebui ca peste tot acolo unde vă apropiaţi de animalul desprins din vegetaţie
să aplicaţi licărire gălbuie în strălucirea albăstruie. Această trecere ar trebui făcută
gradat (degradé n.tr.); aşa veţi câştiga posibilitatea de a picta animalul, altfel nu
veţi crea mereu decât impresia unei plastici lipsite de viaţă.”

Prin luminare, culoarea imagine devine culoare strălucire, la fel cum, prin întune-
care, culoarea strălucire se transformă în culoare imagine. Pentru această abordare
diferenţiată a culorii, Rudolf Steiner a introdus conceptele „imagine de strălucire”
şi „strălucire de imagine”. „Când pictăm elementul neviu, el trebuie să � e com-
plet strălucire, trebuie să lumineze dinăuntru în afară. Când pictăm elementul viu,
vegetal, atunci el trebuie să apară ca imagine a strălucirii. Pictăm întâi imaginea,
pictăm chiar atât de puternic încât, spunem noi, ne abatem de la culoarea naturală.
Noi dăm aşadar caracterul de imagine prin aceea că pictăm ceva mai întunecat şi
aducem apoi pe deasupra strălucirea! Imagine-strălucire. Dacă pictăm elementul
însu� eţit sau chiar cel animal, atunci trebuie să pictăm strălucirea imaginii… Şi
obţinem aceasta prin faptul că pictăm mai luminos, aşadar conducem imaginea în
strălucire, dar pe deasupra dăm ceea ce într-un anumit sens întunecă transparenţa
pură (licăritul albăstrui). Prin aceasta obţinem strălucirea imaginii.”168

Despre coloritul individual al animalelor, despre cauzele sale adânci, Rudolf
Steiner a vorbit pe larg în alte împrejurări169. Asupra acestui lucru nu ne putem
referi aici mai mult.

157

Pictarea omului

Dacă ne ridicăm de la elementul însu� eţit la cel străbătut de spirit, atunci ajungem
la om. Dacă vrem să-l abordăm prin pictură, atunci trebuie să tratăm culoarea ca pe
o culoare imagine pură. Omul apare ca imagine a propriei sale � inţe; incarnatul l-
am cunoscut drept culoare imagine pură. S-a arătat cum aceasta trebuie considerată
drept un amestec al întregii coloristici a lumii. Până într-atât este omul o imagine a
întregului univers, lucru la care se referă deja Geneza.

Dar nu numai culoarea incarnat, ci şi toate celelalte culori trebuie să capete ca-
racter de imagine – să ne gândim la îmbrăcăminte – câtă vreme ele sunt luate în
consideraţie la reprezentarea omului. Culorilor galben, albastru şi roşu trebuie să li
se ia caracterul de strălucire, „voinţa lor”, şi să � e constrânse să intre în imagine.
Când galbenul nu este lăsat să devină mai deschis la exterior şi albastrul nu se face
mai întunecat la exterior decât în interior, atunci se închide culoarea în suprafaţa
uniformă şi astfel culoarea strălucire devine culoare imagine. Dacă în plus faţă de
asta se reduce puterea de luminare a culorilor, introducând un element de umbră
ca la pictarea elementului vegetal, sau i se dă galbenului o anumită greutate ca la
aur, atunci caracterul imagine este şi mai mult ampli� cat. Deoarece vechii maeştri ,
după cum s-a menţionat, au dat tuturor culorilor mai mult sau mai puţin caracter de
imagine, ei au fost deosebit de înzestraţi să picteze omul. „În orice caz întâi trebuie
să se dezvolte cu adevărat sentimentul pentru ceea ce devine culoarea când trece
în caracterul de imagine… Elementul de imagine se apropie de fapt mai mult de
cel de gândire şi cu cât mai mult pătrundem în continuare în elementul imagine, cu
atât mai mult ne apropiem de cel de gândire. Când pictăm un om, putem de fapt să
pictăm numai gândul nostru despre el. Dar acest gând despre el trebuie să � e într-
adevăr un gând expresiv. Acesta trebuie să se exprime în culoare. Şi se trăieşte în
culoare când, de exemplu, suntem în situaţia să � xăm undeva o suprafaţă galbenă
şi să ne spunem: aceasta ar trebui de fapt să � e destrămată; o transform în imagine,
trebuie să o modi� c aşadar prin culorile învecinate. Trebuie aşadar într-o anumită
măsură să mă scuz faţă de imaginea mea că nu am lăsat culoarea galbenă în voia
ei.”

Felul în care devenirea coloristică la mineral, plantă, animal şi om este în legătură
cu întreaga evoluţie a Pământului, îl explică Rudolf Steiner în amănunte şi mai
detaliate. În crearea proceselor de culoare, cel ce pictează se uneşte cu această de-
venire. Fiecare treaptă cere, aşa cum am văzut, o altă abordare picturală. Elementul
solid-anorganic – vrea să � e adus la luminare interioară: strălucire. Elementul or-
ganic-viu – vrea să se plăsmuiască în imaginea strălucirii; elementul animal-însu-
� eţit – în strălucirea imaginii, şi cel străbătut de spirit al omului în imagine pură.

mineral – element mort = strălucire
plantă – element viu = imaginea strălucirii
animal – element su� etesc = strălucirea imaginii
om – element străbătut de spiritual = imagine

Pictura trebuie să � e mereu o viaţă în culoare. „Este o viaţă în culoare, atunci când
am dizolvat culoarea în apa din creuzet, în timp ce înmoi pensula şi o port pe supra-
faţă, este acolo, în � xare, în trecerea în elementul consistent… Acolo ia naştere din
nou o relaţie cu culoarea. Trebuie să vieţuiesc su� eteşte această culoare, trebuie să

158

mă pot bucura cu galbenul, să simt în roşu demnitatea sau seriozitatea sa, să pot, în
albastru, să particip la dispoziţia sa blândă. Trebuie să pot străbate spiritual culori-
le, dacă vreau să le aduc la aptitudini interioare. Nu am voie să pictez fără această
înţelegere spirituală pentru culoare, şi mai ales nu am voie atunci când vreau să
pictez elementul anorganic.”

Plecând de la observarea pură, la Rudolf Steiner teoria culorilor se lărgeşte spre
cosmologie şi se revarsă în creaţia artistică. Teoria culorilor şi pictura provin una
din cealaltă; ştiinţa şi arta se unesc din nou. Acestea ar � , aşa remarca el la sfâr-
şitul expunerilor sale, doar câteva precizări, ele ar „putea � extinse la nesfârşit”.
„Goethe nu a putut ajunge la principiile interioare ale culorilor, dar el a furnizat
elementele necesare acestui lucru… În goetheanism vedem elementele spirituale,
elementele su� eteşti. Acest goetheanism trebuie să � e cultivat mai departe. El nu a
făcut încă, de exemplu, distincţia dintre culorile imagine şi cele strălucire. Trebuie
să gândim goetheanismul în mod viu, ca să ajungem mereu mai departe. Acest
lucru nu-l putem face decât prin ştiinţa spirituală.”

Fiindcă aici trebuie să se pună problema exemplelor de tablouri corespunzătoare,
legat de acestea vor trebui discutate picturile lui Rudolf Steiner.

159

Exemplele de pictură ale lui Rudolf Steiner

Pictarea cupolelor primului Goetheanum

Când Rudolf Steiner a condus în 1907 decorarea sălii de adunare pentru un congres
în München, i-a fost dată pentru prima oară posibilitatea de a contura în mod artis-
tic mediul exterior după necesităţile vieţii lăuntrice170. Din acest moment în viaţa
sa a intrat în mod vizibil elementul plastic-artistic şi de atunci i-a însoţit activitatea.
Aceasta s-a continuat oarecum şi în domeniul artistic. Basmul lui Goethe despre
şarpele cel verde şi frumoasa Floare-de-Crin a devenit pentru el punctul de pornire
pentru realizarea versi� cată, adaptată pentru scenă, a celor patru drame-misterii
care au fost prezentate din 1910 până în 1913 la München171. Dorinţa unei grupe de
oameni de a da pentru aceste reprezentaţii un cadru demn de dramele misterii, a dus
încă din 1913 la punerea pietrei de temelie a primului Goetheanum, în Dornach,
lângă Basel. Rudolf Steiner a conceput această construcţie ca având două cupole,
pentru care el a realizat nu numai proiectele artistice, ci şi planurile tehnice de
construcţie. Cu această construcţie s-a încercat realizarea unui acord între toate
artele172.

Cuvântul ce avea să răsune de pe scenă, sunetul muzical trebuiau să formeze un
singur tot cu formele plastice ale arhitecturii, cu lumina colorată a ferestrelor
gravate şi cu picturile cupolelor. Spiritul ce se dezvăluia în construcţie trebuia să
se comporte faţă de formele plastice ca şi miezul de nucă faţă de coaja acesteia
– o imagine cu care Rudolf Steiner a interpretat deseori formele de construcţie173.
O dată cu naşterea construcţiei s-a dezvoltat o viaţă artistică intensă. Sculptori,
pictori, şlefuitori de sticlă au exersat pe modele şi fragmente de probă, pentru a
se obişnui cu stilul noii gândiri de construcţie, care punea pe toţi participanţi în
faţa unor sarcini neobişnuit de noi. Printre elevii lui Rudolf Steiner se a� au o serie
de arhitecţi, pictori şi sculptori, cărora el le-a încredinţat sarcini precise. În afară
de aceştia erau multe ajutoare care contribuiau printr-o colaborare voluntară la
realizarea marelui plan. Oameni de diferite naţiuni şi profesii, mai ales studenţi
se vedeau, după cum se relatează, prelucrând plastic imensele suprafeţe ale con-
strucţiei de lemn cu ciocanele şi dălţile de sculptură. Descrierile trezesc comparaţia
cu realizarea construcţiilor bisericilor din Evul mediu, unde întreaga comunitate
participa entuziastă174.

În anul 1914 au luat naştere

Proiectele pentru picturile cupolei mari şi mici,

ale căror motive Rudolf Steiner le-a împărţit la diferiţi pictori175. Ei întâi le-au
încercat exersând, ca să le poată transpune apoi în imensele dimensiuni ale supra-
feţelor. Picturile de plafon au fost distruse la incendiu, dar proiectele de culoare şi

160

schiţele de desen ale lui Rudolf Steiner s-au păstrat. Ele sunt azi un important ma-
terial de studiu pentru pictori. Fotogra� ile şi relatările artiştilor care au participat
la construcţie ne furnizează o impresie despre speci� cul şi efectul acestor picturi.
Puternice curente de culoare străbăteau spaţiul cel mare al cupolei şi formau o
mare de culoare ce tălăzuia. Aceste curente se trăiau ca nişte puteri plăsmuitoare,
care plămădeau din ele � ecare motiv în parte. Se putea urmări cum ele pătrundeau
în aceste motive tematice, le reţineau şi le făceau să curgă mai departe cu putere.
Celui care intra prin intrarea din vest îi veneau în întâmpinare dinspre est valuri de
lumină densi� cată în nuanţe de culoare roşii şi galben-roşii, care, trecând în gal-
ben, se uneau cu albastrul jumătăţii vestice de cupolă în verdele din mijloc. Fiinţe
spirituale creatoare se vedeau în albastrul din vest plăsmuind lumea. Mai departe se
putea vedea cum curentele de culoare se densi� cau în dreapta şi stânga în imagina-
ţii de culoare, reprezentând stări timpurii ale Pământului şi culturi anterioare ale
omenirii: mai întâi lemurienii şi atlanţii. Urmau imagini ale culturii străvechi in-
diene şi persane – cufundate complet în roşul cinabru şi portocaliul arcuirii vestice.
Spre mijloc, la trecerea de la spaţiul de culoare galben-roşu la cel albastru-violet se
a� au, în zona de verde, � guri imaginative ale vechiului Egipt şi ale Greciei. Poziţia
de centru a Greciei era exprimată între galben şi albastru prin nuanţe de culoare
verde-auriu. Alte motive plastice umpleau spaţiile intermediare.

Motivele tematice ale spaţiului micii cupole indicau aspectele interioare ale deve-
nirii istorice. Marile imagini ce se întrepătrundeau prezentau iniţiaţi ai diferitelor
culturi, având deasupra lor � inţe spirituale inspiratoare. Pe lângă iniţiaţii precreş-
tini erau înfăţişate făpturi care reprezentau culturile actuale şi pe cele viitoare, din
epoca de cultură ce urmează să se dezvolte în spaţiul slav. Epoca noastră de cultură
era reprezentată prin imaginea lui Faust cu inspiratorul ei, sub ea era moartea şi
deasupra ei un copil. Aceste imaginaţiuni plastice culminau în înfăţişarea repre-
zentantului omenirii în mijlocul adversarilor – un motiv pe care Rudolf Steiner l-a
realizat şi sculptural176. Sculptura trebuia să � e aşezată la est sub imaginea pictată.
Mai importante decât motivele erau situaţiile de culoare, care ar � trebuit să � e des-
crise mai exact ca să se aprecieze corect picturile. Rudolf Steiner însuşi punea mare
preţ pe faptul că elementul motiv-plastic trebuie să � e înţeles din interiorul culorii.
Din acest motiv, el arăta numai fără plăcere imagini de lumină lipsite de culoare.
De fapt există imagini provenite din perioada de început a fotogra� ei colorate care
multă vreme rămăseseră necunoscute. Ele redau raporturile de culoare doar în mare
şi nediferenţiat, dar proiectate pe perete fac în continuare o impresie puternică177.

Rudolf Steiner spunea în legătură cu imaginile cupolelor că, pornind de la coloristi-
că, s-ar putea crea orice s-ar vrea să se aducă pe perete „în mod esenţial ca pictură”.
„Să nu ne înşele faptul că acolo sunt motive, fel de fel de � guri pe deasupra, chiar
� guri cultural-istorice. Căci nu este vorba ca la pictarea acestei mici cupole să de-
senez acest sau acel motiv, să-l aduc pe perete, ci este vorba, de exemplu de faptul
că aici o suprafaţă de portocaliu există în diferite nuanţe de portocaliu: din aceste
nuanţe de culoare rezultă � gura copilului. Iar aici a fost vorba ca albastrul să � e
delimitat: acolo mi-a apărut statura lui Faust (în limba germană, Faust înseamnă
pumn – concentrare de forţă – n.tr.). Figura, esenţialul, s-au con� gurat întru totul
doar din culoare.”178

Deşi la zugrăvirea celor două cupole participaseră şi artişti, a căror capacitate era
în general recunoscută, Rudolf Steiner nu s-a arătat prea satisfăcut de rezultatul

161

muncii. Noutatea neobişnuită a acestei picturi cerea o deplină transformare în în-
ţelegerea şi abordarea picturii şi asimilarea de noi aptitudini, ceea ce nu se putea
obţine aşa repede.

La zugrăvirea micii cupole, pictorii erau deja mai puternic integraţi în misiunea lor.
Cu toate acestea, poate chiar tocmai din această cauză, ei recunoşteau insu� cienţa
muncii lor şi l-au rugat pe Rudolf Steiner să-i corecteze. Aceasta a condus treptat
la o completă replăsmuire a tablourilor. În acest mod a luat naştere o operă de
pictură proprie. Ea umplea suprafaţa a jumătate din spaţiul cupolei; cealaltă jumă-
tate trebuia pictată prin dispunere prin simetrie, dar în culorile complementare179.
Deoarece însă prin schimbarea coloristică ar � devenit necesare transformări de
formă, pictorii se simţeau suprasolicitaţi de această sarcină şi au transpus pictura
cu � delitate pe cea de a doua jumătate de cupolă.

Pictura cupolei – desemnată de Rudolf Steiner însuşi ca debutantă şi imperfectă
– trebuie privită totuşi ca indicatoare de direcţie pentru o pictură corespunzătoare
timpului nostru . Chiar şi în reproducerile lipsite de culoare se exprimă încă cu
putere elementul dinamic.

Tehnica de pictură cu folosirea de culori vegetale s-a tratat în capitolul „Culori
acuarele ca mijloc de pictură”.

Schiţele şcolare

În şcoala Waldorf întemeiată în Stuttgart în 1919 şi în şcoala de perfecţionare ce a
luat naştere în Dornach în 1921 s-a dezvoltat predarea picturii din aceleaşi princi-
pii artistice care au fost descrise în partea principală. Pentru clasele mari, Rudolf
Steiner a creat acea serie de schiţe pastel, ca exemple de predare, care au fost deja
menţionate în legătură cu predarea picturii în clasa a XI-a180. Aici trebuie doar
pătruns în detaliu.

Primele două schiţe, „Răsărit de soare” şi „Apus de soare” au luat naştere simul-
tan. Cele două motive se aseamănă din punct de vedere exterior; ele arată deasupra
orizontului plat Soarele care răsare şi apune. Prin asemănarea compoziţională, pri-
vitorul este nevoit să caute deosebirea în dispoziţia de pictură. Acesta este punctul
rodnic din punct de vedere pedagogic. La o privire simultană a ambelor tablouri,
diferenţa de dispoziţie este evidentă. Cu toate acestea nu � ecăruia îi vine uşor să
interpreteze sensul acestei diferenţe, căci elementul caracteristic se a� ă în calităţile
picturale şi nu în exagerarea grosieră.

La dispoziţia de dimineaţă, Soarele pătrunde roşu cinabru prin poarta zilei. Nuanţe
de culoare albăstrui-verzuie ne ajută să simţim răcoarea şi prospeţimea dimineţii.
Schiţarea unor nori în tonalităţi gălbui-roşiatice susţin în formă şi gestică mişca-
rea ascendentă a soarelui. Dispoziţia de seară, dimpotrivă, arată culori mai calde,
dar şi mai estompate. Şi portocaliul Soarelui este mai şters, şi-a pierdut puterea
de strălucire şi pare a se răci treptat în sine însuşi sub formele ce se scufundă ale
norilor. Răsăritul şi apusul Soarelui deschid şi închid ziua, delimitează noaptea. În
alternanţa dintre zi şi noapte omul se trăieşte inclus în marele ritm respiratoriu al
Pământului. El îşi percepe legătura cu cosmosul. Această relaţie Soare-Pământ se
exprimă din tablouri. Mişcarea verticală a Soarelui ce se ridică sau coboară, îm-

162

preună cu mişcarea orizontală a orizontului pământului, pot deveni pentru privitor
o hieroglifă invizibilă, o cruce care este înscrisă în realitate.

Următoarele schiţe, „Copaci în atmosferă însorită” şi „Copaci în furtună”, au
luat naştere de asemenea simultan. Ele arată şi o compoziţie unitară, în acord, a
tabloului. Dar atmosfera lor este totuşi complet diferită. Ele reprezintă un pas spre
densi� carea imaginii-plastice. Această evoluţie se intensi� că simţitor de la prima
la cea de a doua schiţă. Relaţiile cosmic-pământeşti s-au intensi� cat în direcţia pă-
mântească: formatul de tablou neobişnuit de lat accentuează orizontul Pământului.
Şi mişcarea atmosferică generatoare de nori în furtună este forţată să ia direcţia
orizontului. Elementul cosmic de lumină este acoperit de procesul furtunii.

Pe prima schiţă se vede pe un ţinut deluros, aproape ca o siluetă, acţionând într-o
repartizare ritmică un grup de pomi. Suprafeţele de verde deschis ale coroanelor de
frunziş, diferite direcţii ale trunchiurilor roşiatice, formele dealurilor de un verde
saturat şi albastrul cerului formează o compoziţie de mişcare şi tensiune. Verdele
delicat al „copacilor în atmosferă însorită” apare ca plutind într-un albastru de cer
deschis, maroniul roşcat al trunchiurilor introduce o nuanţă vivi� antă, veselă.

Schiţa „Copaci în furtună” este o modi� care a primeia. Cu condensarea atmosferei
în nori de furtună se condensează şi restul: verdele copacilor, culoarea trunchiuri-
lor şi solului pajiştii. Acest proces de materializare are ca urmare o modelare mai
pronunţată a obiectelor. Copacii sunt mişcaţi de furtună, trunchiurile de un roşiatic
închis sunt aplecate într-o direcţie. Albastrul de oţel al norilor formează împreună
cu verdele nuanţat pământesc tonul dominant de culoare. A luat naştere o atmo-
sferă dramatică, întunecat-ameninţătoare.

Ritmul cosmic al respiraţiei Pământului este tulburat de ceea ce se petrece în atmo-
sferă, de formaţiunile de nori şi furtună. Dacă la prima pereche de schiţe tema
picturii consta în elaborarea (evidenţierea) diversităţii coloristice, la a doua pereche
de schiţe ea constă în compoziţie şi în intensi� carea culorii. Devine limpede legea
polarităţii şi intensi� cării.

O a treia pereche de schiţe o formează „Copac scăldat în soare la cascadă” şi
„Studiu de cap”. Deosebirea de conţinut a tablourilor ne lasă întâi să recunoaştem
prea puţine lucruri în comun. Şi totuşi şi pe ele le leagă un motiv unitar: luminarea.
Pentru prima dată intervine în faţă, în această serie, luminarea din afară. Până aici
dispoziţia de culoare a tabloului se condensase până în elementul concret conţinut.
De acum înainte procesul de realizare a păşit atât de departe încât obiectele din
tablou apar luminate din afară, încât lumina şi umbra pot să se răsfrângă asupra lor.
Cu toate acestea, rămâne totul în elementul pur pictural.

Pe schiţa de culoare „Copac scăldat în soare la cascadă” se vede cum o lumină se
revarsă, în tonalităţi gălbui, oblic de sus pe un copac şi producând pe acesta un joc
de lumină şi umbre în nuanţe de culoare verde-galben-negru. Vizavi, o cădere de
apă într-un albastru dens formează o compoziţia de culoare în contrast cu revărsa-
rea galbenă de lumină. Între acestea se a� ă un spaţiu de aer umplut de stropii apei
şi lumină, jucând în tonuri de culoare albastru-gălbui. Solul Pământului de un maro
plin de putere poartă întregul.

163

Planşele: (la pag. 200)

29. Rudolf Steiner, „Răsărit de Lună”, pastel, 29,5x21 cm (25 IX 1922)

30. Rudolf Steiner, „Omul în Spirit”, pastel, 49x74 cm (2 VII 1923)
31. Rudolf Steiner, „Viaţă nouă” (Mama şi copilul), acuarelă,

66,5x100 cm (15 la 29 II 1924)
32. Rudolf Steiner, „Planta primordială”, acuarelă, 66,5x100 cm

(tablou program 21 V până la 5 VI 1924)

Cine lasă să acţioneze asupra sa această atmosferă fermecătoare a tabloului, îşi do-
reşte, în fantezia sa, să o completeze cu � uturi ce zbor, roiuri de insecte şi cântec de
păsări. El se poate gândi la acţiunea � inţelor elementale în natură, aşa cum apar ele
în mituri şi basme şi, pentru conştienţa văzătoare, îşi desfăşoară mai ales acolo ac-
tivitatea unde diferitele elemente, elementul de căldură şi cel lichid, sau cel lichid
şi cel solid se învecinează unul cu altul sau acţionează unele într-altele181.

La pictarea acestor schiţe, Rudolf Steiner a început cu lumina Soarelui ce se revar-
să în jos. El a condensat-o într-un copac constituit din � ăcări de lumină, căruia i-a
încorporat apoi verdele pământesc. Trunchiul, ca partea materială cea mai densi� -
cată, a luat naştere abia la sfârşit, în opoziţie cu motivele copac discutate anterior,
unde s-a început cu schiţarea simbolică a trunchiurilor.

Această schiţă de tablou este exemplară în privinţa cerinţei lui Rudolf Steiner de a
aduce jocul de culori ce se observă la lucruri într-o „relaţie cu un element spiritu-
al”. Lumina ce cade oblic şi înconjoară copacul pe schiţa de culoare nu este percep-
tibilă în realitate, dar poate � văzută şi simţită lăuntric. Numai acolo unde întâlneşte
obiectul devine vizibilă. Trăirea lăuntrică nu este însă mai puţin adevărată decât
ceea ce se vede la exterior. Abia vizibilul şi invizibilul împreună dau o imagine a
deplinei realităţi. Dacă vom considera elementul invizibil trăit lăuntric, ca ţinând
de expresionism, iar cel vizibil de impresionism, am avea – conform tendinţei – re-
unite ambele direcţii de stil în tablou. Rudolf Steiner a vorbit odată despre faptul că
pictura viitorului se va situa între expresionism şi impresionism182.

“Studiul de cap” este tratat asemănător ca motivul copacului: drept obiect al lumi-
nării. Un pro� l simplu iese în evidenţă în nuanţe gălbui-roşiatice din fundalul alba-
stru. Părţile delicate de umbre fac clar felul în care se a� ă faţa în relaţie cu lumina.
Procesul de pictare a fost totuşi altfel decât la „Copac scăldat în soare la cascadă”.
Pe când copacul a luat naştere treptat, prin condensarea luminii, capul a fost format
prin tehnica lăsării unei suprafeţe libere. A fost realizat mai întâi fundalul albastru,
şi a rămas ca pro� lul să ia naştere ca negativ. Apoi a urmat elaborarea picturală
a capului luminat în nuanţe gălbui-portocaliu. Procesul de devenire a început aici
pornind de la mediul înconjurător; la copac a pornit din interior.

Rudolf Steiner a demonstrat odată într-o conferinţă cum s-ar putea picta dintr-un
ton de culoare albastru-galben un cap. „Cel ce simte cu adevărat elementul de cu-
loare ca pe ceva plin de viaţă, acela nu poate altfel decât, în timp ce simte aşa ceva,
să vadă o pată galbenă de suprafaţă cu o margine albastră de jur-împrejur, drept un
cap în pro� l… Doar două pete de culoare sunt pentru cel care are elementul creator
al culorii, cele care conduc simultan la trăirea esenţialului”183. Cu o altă ocazie el a
spus că galbenul se destramă şi vrea să plăsmuiască nas, ochi, gură şi bărbie; alba-

164

strul, dimpotrivă, se trage înapoi; el a numit dispunerea de culoare „primul element
al unei feţe din pro� l”.184

Studiul de culoare „Mama şi copilul” reprezintă � nalul şi punctul culminant al
acestei serii. El este important pentru noi prin aceea că Rudolf Steiner a explicat el
însuşi în timpul pictării � ecare fază în parte din crearea ei. Treptele naşterii ima-
ginii indică totodată drumul evoluţiei picturii, pe care elevul l-a parcurs în timpul
celor doisprezece ani de şcoală: întâi trăirea su� etească în elementul coloristic pur,
care se plăsmuieşte mereu mai bogat, îl însoţeşte pe copil de-a lungul primilor ani
de şcoală; apoi, în anii următori, treptata formare de sine şi condensare a culorii
într-un element corespunzător tabloului; în � ne, plăsmuirea plastică mai conştientă
şi elaborarea valorilor picturale în clasele mai mari. Pictoriţa L.v. Blommestein,
care a asistat la orele de pictură a consemnat această trăire185. Noi preluăm din des-
crierea ei amănuntele caracteristice.

Rudolf Steiner le-a spus elevilor că ar vrea să picteze în faţa lor ceva ce să rezulte
din culoare şi a aşezat pe hârtia albă bine întinsă un albastru delicat, tras în înălţi-
mi şi curbat, iar alături o pată galbenă. A explicat: „Vedeţi, sunt doar două culori
complet diferite, albastrul şi galbenul, dar stau frumos împreună, sunt plăcut de
privit. Ce s-ar mai potrivi alături?”. A amestecat cu diferite crete pastel o culoare
liliachie delicată şi a pictat o mică pată lângă galben. Îndreptându-se către elevi,
a explicat: „Aşa, vedeţi, stau foarte frumos împreună. Aceste trei culori alcătuiesc
un acord triplu, la fel ca în muzică. Acesta este un acord. El constituie o unitate
în sine… Acum însă vrem să pictăm mai departe foaia. Pentru aceasta trebuie să
alegem o culoare ce nu aparţine în nici un fel acestui acord triplu.” El a adăugat un
verde delicat, proaspăt, în jurul celorlalte culori. Întregul a fost intensi� cat printr-
un violet, care se leagă, în partea de jos stânga, de albastru. Rudolf Steiner adaugă:
„Vedeţi, aici (în dreapta jos) a rămas un mic loc alb. Acum trebuie să umplem acest
loc cu una dintre culorile acordului triplu, ca întregul să aibă coeziune. Simţiţi cum
acest lucru este necesar pentru compoziţie?” A adăugat un albastru delicat, apoi a
spus mai departe: „Aşa, acum este gata, foaia este frumos umplută, aceasta este o
simfonie de culori. Este frumos în sine. Acum însă vrem să încercăm ce putem face
din asta. Vrem să pictăm ceva în interiorul galbenului. Dar galben în galben nu se
vede. Atunci trebuie să luăm ceva roşiatic.” Se descrie în continuare cum Rudolf
Steiner a lucrat cu mare grijă mai departe, până ce treptat a luat naştere un chip,
la care a observat: „Ochii, aceştia îi puteţi desena deja”. Apoi a plăsmuit culoarea
liliachie într-un mic căpşor. „Ce putem face mai departe din asta? – hai să spunem:
mama şi copilul, dar atunci trebuie să � e o legătură între mamă şi copil.” Aceasta
s-a realizat printr-un portocaliu auriu pentru braţele şi mâinile mamei şi copilului.
După prelucrarea în continuare şi armonizarea întregului a introdus cu trăsături lar-
gi de penel un galben strălucitor de sus în jos deasupra fundalului, prin care verdele
s-a modi� cat într-o dispoziţie de aur: „Aceasta este lumina, care vine de sus, care
trebuie să strălucească…”

Construcţia s-a împlinit în trei paşi clari. Primul a dus la trăirea tonală a culorilor:
acord triplu; al doilea la o bogăţie de culori în compoziţie: simfonie ce culori; al
treilea la devenirea imaginii de culoare, la motiv. Din trăirea culorilor dispozi-
ţiei su� eteşti „Iubire de mamă” s-a plăsmuit imaginea mamei şi copilului. Rudolf
Steiner a avut intenţia să realizeze studiul pastel drept pictură în acuarelă – din
păcate nu a ajuns la aceasta. O mare acuarelă cu această temă a luat naştere din altă

165

dispoziţie de culoare şi într-un alt context.

Schiţe pentru educarea pictorilor

Ca o completare la schiţele de şcoală trebuie luate în consideraţie o serie de dis-
poziţii ale naturii pe care Rudolf Steiner le-a dat cam în aceeaşi perioadă pictoriţei
Henny Geck, la rugămintea acesteia. Ele sunt cunoscute drept „Cele nouă schiţe
pentru pictori”186.

Motivele „Răsărit de soare” şi „Apus de soare” se întâlnesc de două ori. În prima
pereche de schiţe este accentuat procesul dinamic; uşoare linii cu creta desenează
mişcările de lumină eterică ale emiterii de raze şi ale luminării dinăuntru. În ambele
schiţe polaritatea este exprimată în mod pur prin culori.

La „Luna strălucind”, „Răsăritul Lunii”, „Apusul Lunii” ne surprinde faţă de mo-
tivele cu Soare faptul că strălucirile Lunii sunt exprimate aici printr-un element
ritmic. Ca valurile de apă într-un lac, aşa se răspândeşte lumina Lunii în repetiţiile
ce descresc ale formei de seceră a Lunii. Imaginea ce se priveşte din exterior devine
imaginaţie trăită lăuntric. În dispoziţia distinctă dintre răsăritul şi apusul de Lună
s-a pătruns deja la discutarea exerciţiilor de pictură din clasa a XI-a.

Schiţa „Copaci în� oriţi şi încărcaţi de rod” este determinată printr-un proces de
densi� care a luminii, care se desfăşoară în tonurile gălbui-roşiatice de la periferia
copacului şi contrastează cu negrul pământului. Între partea de jos moartă şi cea lu-
minoasă de sus apare compensator verdele, ca „imagine moartă a vieţii”. „Copacii
vara” stau cu verdele saturat în albastrul-văratic aerat, care se armonizează cu un
galben cald al pământului. Puterile luminii au înseninat pământul.

Schiţele pastel mari şi acuarele

În afară de aceste dispoziţii din natură realizate în 1922, Rudolf Steiner a realizat
în următorii doi ani alte paisprezece schiţe pastel în format mai mare, care se referă
înainte de orice la � inţa omului. „Lumină şi întuneric”, „Omul tripartit”, „Piatra
druidă”, „Fiinţe elementale” sunt cunoscute din reproduceri187. Toate aceste motive
plastice au fost gândite ca obiecte de studiu pentru pictori şi urmau să � e transpuse
într-o manieră liberă în acuarelă şi prelucrate. Rudolf Steiner găsea pastelul drept
tehnică de pictură insu� cientă – adevărata pictură pentru el putea rezulta numai
dintr-o manieră de pictare � uidă. Pe baza acestor schiţe pentru învăţare a întemeiat
pictoriţa Henny Geck o şcoală de pictură, pe care a condus-o până la moarte.

Cele patru acuarele mari „Viaţă nouă (mama şi copilul)”, „Paşte”, „Planta primor-
dială” şi „Omul primordial” sunt ultimele opere de pictură ale lui Rudolf Steiner.
Ultimele două au servit ca programe pentru reprezentaţiile de euritmie. Acest fapt
este tipic pentru principiul său de bază, acela de a lega toate elementele artistice
cu viaţa reală. Tabloul (imaginea) program „Călăreţul de pe Lună” a luat naştere
printr-o colaborare cu Henny Geck. Aceste tablouri au o semni� caţie deosebită nu
numai din cauza tehnicii acuarelei dată ca exemplu şi a efectului ei puternic, ci şi
pentru că ele lasă să se bănuiască ceva din pictura distrusă a cupolei.

166

Cel ce priveşte tablourile este mai întâi uimit de dimensiunile lor mari – acuarelele
au totuşi în general numai formate mici. Intensitatea şi puterea culorilor, aşa cum
de altfel se întâlnesc numai la culorile de ulei, provoacă uimire. Prin tehnica de
lazurare se obţine o putere de luminare şi o profunzime a acţiunii culorii până acum
necunoscute. Modul de tratare a culorii prezintă o spontaneitate nouă şi o natura-
leţe deosebită, dispunerea de culoare este spontană şi extrem de expresivă. Aceste
tablouri conţin elemente picturale care cu siguranţă sunt capabile de o evoluţie încă
nebănuită. Rudolf Steiner se exprima odată la modul autocritic că ar trebui să pic-
teze treizeci de ani ca să poată realiza pe deplin ceea ce îi pluteşte prin faţa ochilor
ca reprezentare despre pictură. Cu aceste exemple el a vrut să impulsioneze pictorii
să elibereze culoarea din elementul de greutate, să o trăiască ca pe un element ce se
poartă pe sine şi să lase forma să ia naştere din culoare.

Neprofesioniştii, se gândea el, ar vedea probabil totuşi numai ceva futurist ne-
necesar în tablourile sale, cu ei ar trebui să se înţeleagă pictorii cu care discutase
probleme referitoare la artă.

Indicaţiile asupra futurismului trezesc întrebarea referitoare la relaţia cu arta con-
temporană. Cubismul şi futurismul luaseră naştere ca noi forme de artă. Pe când
cubismul căuta să depăşească tridimensionalitatea prin abstracţionism, dorinţa
pictorului futurist era să exprime direct sau indirect mişcarea vieţuită în imagine.
În acelaşi an în care Rudolf Steiner făcea la München primul pas în plăsmuirea de
culoare, Picasso picta primul său tablou cubist. Picasso, Braque şi în alt mod şi
Gris – cunoscuţi drept cei mai însemnaţi reprezentanţi ai acestei mişcări – creau
prin abstracţie şi redarea simultană a diferitelor puncte de vedere noi conţinuturi
plastice. Ca să înţelegem ceva mai clar fenomenele, trebuie să îndrăznim să în-
cercăm să punem faţă în faţă un tablou de Rudolf Steiner cu unul cubist, poate de
Picasso, fără să vrem să evaluăm în vreun fel valoarea artistică.

Să încercăm mai întâi să ne imaginăm un astfel de tablou cubist. Vedem suprafeţe,
linii, forme, pe care le recunoaştem ca părţi ale unor obiecte cunoscute, să zicem
ale unei chitare, într-o compoziţie de suprafeţe codi� cate. Părţile arată simultan
diferite perspective – sau le schiţează. Culorile estompate sunt adaptate, într-un fel,
de ton local, formei dure-severe. Impresia directă, naivă este a unui tablou realizat
din dispunerea laolaltă a unor frânturi de realitate – o structură compoziţională
alcătuită din linii, forme şi culori. Cu tabloul nu s-a vrut nici o copiere, ci un nou
obiect de pictură. În ciuda frumoasei compoziţii, face o impresie discordantă deoa-
rece formele obiectelor apar aranjate în mod arbitrar pentru conştienţa obişnuită.
Se poate vedea intenţia ce stă la baza unui astfel de tablou, aceea de a transforma
spaţiul tridimensional în spaţiul suprafeţei plastice, ca să se ajungă, prin părăsirea
vederii parţiale de perspectivă, la reprezentarea unui conţinut de percepţie mai
cuprinzător. Prin conştienţa care se extinde asupra lucrurilor se doreşte realiza-
rea, cu ajutorul noii creaţii plastice, a unui „ obiect-pictural”. Pe cât de eliberator
apare acest pas, mijloacele folosite spre atingerea acestui ţel nu mulţumesc încă.
Conştienţa legată de obiect, adânc înrădăcinată în natura omului, nu se poate des-
curca cu formele parţiale presărate în tablou. În pura abstracţie, în renunţarea la
orice raportare la obiect această di� cultate a fost depăşită. Prin părăsirea lumii
imaginilor pline de viaţă, ea oferă posibilitatea de a realiza o formă mai înaltă a
conştienţei în imagine.

Un tablou de Rudolf Steiner, „Planta primordială”, arată cum strădanii asemănă-

167

toare pot conduce prin alte mijloace la complet alte rezultate. Vedem pe grundul
colorat o compoziţie din culori puternic strălucitoare, transparente. Ele se suprapun
în mai multe straturi, aşa cum se răspândesc formele şi culorile în tabloul cubist.
Acolo culorile sunt grele, asemenea corpurilor; la „Planta primordială” apar, în
ciuda puterii de luminare intensive, ca plutind. Este o organizare de culoare pură,
dar recunoaştem un motiv vegetal. Putem deosebi limpede un germene, o rădăcină,
frunze şi � ori. Cu toate acestea, am căuta zadarnic în natură un astfel de tablou.
Amănuntele nu sunt preluate direct din lumea fenomenelor, ele sunt organe ale
„plantei imagine”, care se plăsmuiesc din formele culoare într-o imagine a unei
plante primordiale. Nici aici nu avem, în sensul pictorului cubist, vreo imagine din
natură. Rudolf Steiner a plăsmuit realitatea plantei primordiale a lui Goethe, ce se
a� ă deasupra tuturor manifestărilor, într-o „pictură-obiect”, într-o imaginaţie de
culoare a elementului vegetal originar, devenită realitate plastică. Pictorul cubist
mijloceşte în mod simultan aspecte care sunt de obţinut doar unul după altul, prin
schimbarea poziţiei, la care elementele formă legate de obiecte, chiar dacă liber
folosite, rămân pe treapta formei apariţiei (fenomenului) exterior. În „planta pri-
mordială” este făcut vizibil un proces, într-o formă plastică cuprinzătoare, ce se
desfăşoară şi se desăvârşeşte în timp. În principiul plăsmuirii de culoare pure s-a
atins aici o treaptă mai înaltă a realităţii. Dacă s-ar vrea să se picteze în mod cubist
„planta”, atunci ar trebui lăsată să ia naştere din elementele formă vegetale, aşa
cum apar în natură, distanţate în timp între ele, şi să se compună tabloul după punc-
te de vedere ritmice în suprafaţă. Un asemenea tablou ar putea să � e chiar estetic,
dar nu ar putea mijloci impresia vieţii, a viului.

Structurarea separată sau laolaltă a formelor, care sunt preluate din lumea sensibilă,
este posibilă doar cu lucruri moarte. Pictura ce ia naştere prin culoare poate însă
să imite procesele vieţii. Un astfel de mod de a picta este de aceea în mod deosebit
adecvat omului în devenire.

168

Goetheanum şi stilul Bauhaus

Dacă privim înapoi cu mai mult de o jumătate de secol la impulsul artistic al lui
Rudolf Steiner, din care a luat naştere constituţia primului Goetheanum în Dornach,
vedem că el a rămas rodnic până azi. Cu cât mai clar se conturează în jurul nostru
declinul unei moşteniri culturale, cu atât mai necesar apare acţiunea acestui impuls
creator – chiar dacă scoaterea sa în evidenţă nu a fost legată de un succes exterior
rapid. Inauguratorul său a numit în 1914, anul 2000 ca un posibil timp pentru o
înţelegere reală a noului impuls de artă188. Cam prin acelaşi răstimp a sperat spre
sfârşitul secolului al XIX-lea, Hermann Grimm, care azi este cunoscut înainte de
toate prin prelegerile sale despre Goethe şi opera sa despre Michelangelo, într-o
înţelegere generală despre ceea ce ar � lucrul cel mai important din opera vieţii lui
Goethe. Faptul că impulsul Goetheanumului nu a apus în timpul ce s-a scurs, ci a
rămas germinând şi activ, ne permite să apreciem ca îndreptăţite speranţele care se
leagă de el.

În această epocă de dezvoltare a unor noi puteri de artă dintr-o nouă cunoaştere a
artei la Goetheanum a avut loc fondarea stilului Bauhaus, în Weimar, prin Walter
Gropius. Anul său de fondare 1919 era în mod interesant şi cel al fondării şcolii
libere Waldorf din Stuttgart. Întemeierea stilului Bauhaus a condus în perioada
următoare la efecte cu consecinţe mari în evoluţia stilurilor şi plăsmuirea formei
mediului nostru înconjurător. Bauhaus şi Goetheanum, ca fenomene paralele în
timp, s-au dezvoltat ca pepiniere polare a diferite impulsuri culturale. Ambele cen-
tre s-au străduit să integreze toate artele în opera de artă unitară. Dacă la Bauhaus
gândul constructiv al clădirii era ideea călăuzitoare şi meşteşugul artistic, pentru
dezvoltarea multilaterală a elementului artistic, la construcţia Goetheanumului
principiul plăsmuitor şi indicator de direcţie era gândul metamorfozei. Aici nu a
fost căutată o formă constructivă, ci una artistică, străbătută de spirit şi su� et în
mod corespunzător legilor vieţii. Ideea metamorfozei, dezvoltată de Goethe ca
metodă de cunoaştere natural-ştiinţi� că pentru elementul organic, a fost ridicată
prin Rudolf Steiner la principiul artistic. Acesta este un punct de evoluţie hotărâtor
în creaţia artistică europeană, chiar dacă până acum e prea puţin cunoscut. Pentru
prima oară a fost realizată o operă arhitectonică ca un organism viu: „Tot ceea ce
este cuprins în această construcţie se dezvoltă ca o frunză din cealaltă la plantă…:
este în întregime în sens artistic efectul metamorfozei.”189

Acest cuvânt al lui Rudolf Steiner este o cheie pentru înţelegerea formei artistice
neobişnuite până atunci. Construcţia trebuie să se con� gureze într-o „casă a omu-
lui”. În sens cuprinzător, omul trebuia să aibă aici o patrie, trebuia să se întâlnească
aici pe sine. Concepţia construcţiei nu se baza pe puncte de vedere raţionale ex-
terioare, ci vroia să corespundă necesităţilor omului în epoca noastră de cultură.
Asemănător construcţiilor din trecut, templului egiptean, grec sau domului din
Evul mediu, cultura spirituală dezvoltată în timpul nostru trebuia să-şi găsească

169

o expresie. În basmele lui Goethe despre şarpele cel verde şi frumoasa Floare-de-
Crin un astfel de templu este descris în imagini în mod plastic. Acest basm şi dra-
mele-misterii ale lui Rudolf Steiner care sunt reprezentate în Goetheanum, se a� ă
într-o legătură intimă. Asupra acestui lucru nu ne vom referi aici decât aluziv.

Bauhaus cu tendinţa sa constructivă a avut întâi încă o puternică legătură cu asocia-
ţia zidarilor din Evul mediu, ceea ce se exprimă deja în înrudirea lexicală a cuvinte-
lor „Bauhütte” şi „Bauhaus”. Principiul meşterului – meşterul constructor, meşterul
meşteşugar – capătă o nouă semni� caţie. Învăţătorii din Bauhaus erau apelaţi ca
maeştri. Trebuia să se formeze o nouă „breaslă de meşteri”: arhitecţi, sculptori,
pictori – toţi trebuiau să se întoarcă înapoi la meşteşug ca la solul mamă, singurul
pe care se poate naşte arta. Artistul era înţeles drept o altă etapă a meşteşugarului.
Ţelul tuturor activităţilor plastice trebuia să � e „construcţia”. Noua construcţie a
viitorului trebuia să � e totul într-o con� guraţie: arhitectură, sculptură, pictură; ea
trebuia să urce cândva spre cer ca simbol de cristal al unei credinţe viitoare190.

Această imagine a viitorului din manifestul Bauhaus, simbolizată printr-o gravură
în lemn a lui Lyonel Feiningers „Catedrala socialismului”, trezeşte amintiri despre
construcţia catedralelor gotice înălţate spre cer. Dar ce nouă credinţă trebuia să
creeze această construcţie minune a viitorului? Nu este ea în ultimă instanţă totuşi o
imagine a trecutului proiectată în viitor? Această construcţie ideală a rămas de fapt
un ideal nerealizat. În fond, în ceea ce priveşte elementul său abstract-constructiv,
impulsul Bauhaus este de conceput ca ultim descendent al unei culturi trecute.
Asemănător perioadelor de creaţie ale � ecărui artist în parte, unde forma abstractă
se a� ă de regulă nu la început, ci la sfârşitul unei evoluţii, aşa cum au arătat multe
biogra� i ale artiştilor, aşa se petrece şi evoluţia culturală. Tânărul artist caută mai
întâi să înţeleagă plenitudinea vieţii fenomenale şi pătrunde treptat în legităţile
ei, pe care le dezvăluie în mod abstract sau chiar imaginativ. Oricât de mult se
aseamănă cele două curente culturale ce pornesc de la Bauhaus şi Goetheanum
în ţelurile lor, pe atât de diferite sunt orientările lor şi rezultatele lor concrete. Pe
când una dintre ele este încă legată de trecut în ciuda orientării sale moderne, cea-
laltă este concepută pe dea-ntregul în sensul viitorului. În timp ce impulsul stilului
Bauhaus, dacă este să vorbim metaforic, se dezvoltă la umbra catedralei, con-
strucţia Goetheanumului apare în con� guraţia sa de metamorfoze, pentru scurtul
răstimp al existenţei sale, ca o lumină-imagine proiectată dinspre viitor în prezent,
dătătoare de ţel şi indicatoare de drum. Weimar, oraşul lui Goethe, întemeietorul
teoriei metamorfozelor şi locul de creare a stilului Bauhaus, poate servi ca punct de
intersecţie deosebit al acestor curente.

Impulsul stilului Bauhaus s-a impus în toate domeniile în mare măsură, şi nu în ul-
timul rând în pictură. La aceasta a contribuit împrejurarea că reprezentanţii cei mai
proeminenţi ai stilului Bauhaus erau pictori care au fost denumiţi de Gropius drept
„maeştri”. S-ar putea spune de aceea şi că erau pictori, care au dat sensul stilului
Bauhaus. Gropius a plecat de la convingerea că, începând de la sfârşitul secolului,
pictura ar avea locul conducător în artă. Alegerea vocaţiilor a devenit motivată
de destin nu numai pentru stilul Bauhaus, ci şi pentru evoluţia culturală a urmă-
torului deceniu. Interesant este că această alegere a căzut asupra reprezentanţilor
cei mai importanţi ai orientării abstracte şi artistice, Kandinsky, Klee, Feininger,
Schlemmer, Itten şi alţii, în timp ce pictorii expresionişti odinioară recunoscuţi ca
Nolde, Chagall, Kohoschka şi pictorii mişcării „Die Brücke” nu sunt luaţi în sea-

170

mă. Pictorii stilului Bauhaus au devenit, � ecare în expresia sa individuală, cei ce
au pregătit calea artei moderne.

Trebuie să ne întrebăm azi ce a devenit din impulsul stilului Bauhaus şi ce din im-
pulsul Goetheanumului. Lumea, în care trăim azi, cu construcţiile ei utilitare raţio-
nale, prozaice: magazine, clădiri de Bănci şi asigurări, de fabrici, blocuri, provenită
în cea mai mare parte din stilul Bauhaus. Această lume nu prezintă nici un simbol
de o claritate cristalină al unei noi credinţe; ea este cu mult mai mult expresia unei
lumi funcţionale, lipsită de su� et şi de aceea duşmănoasă faţă de om. Chiar dacă
această evoluţie unilaterală nu a fost în intenţia întemeietorului stilului Bauhaus şi
a colaboratorilor săi, în elementul constructiv funcţional se a� ă o putere care con-
strânge şi se legiferează singură. „Maestrul” stilului Bauhaus, a cărei formă ideală
ne conduce înapoi în Evul mediu, nu şi-a putut păstra poziţia sa în lumea de azi;
el a fost întocmit prin constructor, prin inginer, prin statistician. Principiul demo-
dat al maestrului cu romantismul său nu şi-a găsit nici un loc în lumea modernă.
Meşteşugul, căruia i se atribuia terenul fertil al artei pentru o nouă epocă de în� ori-
re, a fost dat la o parte în mare măsură de tehnicizarea şi industrializarea avansată.
Au devenit hotărâtoare doar punctele de vedere economice şi cele raţionale.

Fără îndoială, considerarea demnităţii umane era o dorinţă deosebită a colaborato-
rilor la stilul Bauhaus. Dar, ca să se găsească forme plăsmuitoare ce să corespundă
acestei demnităţi, este nevoie azi de izvoare mai adânci ale cunoaşterii umane. La
aceste izvoare trebuie să pătrundă nu credinţa în spirit, ci o ştiinţă a spiritului. Se
arată în mod clar că impulsul Bauhaus s-a epuizat în mod inevitabil în repercusiu-
nile sale actuale.

Şi cum e cu impulsul Goetheanumului? Aproape neluat în seamă de opinia publică
mondială, părând departe de fenomenul modern al artei, totuşi accesibil pentru ori-
cine şi vizibil de departe, a apărut pe colinele Dornachului în Elveţia o nouă creaţie,
pentru care contemporaneitatea era încă prea puţin pregătită. Purtată de spiritul de
sacri� ciu al multor oameni, în timpul în care popoarele lumii se înfruntau în război,
s-a dezvoltat o viaţă artistică intensă. Cetăţeni ai naţiunilor duşmane au construit
împreună o operă a păcii. Aici „construcţia” nu a fost aşezată în faţa ochilor ca un
ţel imaginar, ci ea a pătruns simultan cu ideea în deplina realitate, şi aceasta cu o
uimitoare desăvârşire. De aceea această operă trebuie desemnată azi ca prevenire a
viitorului, căci nu poate � realizată aşa, pur şi simplu – căci decalajul dintre crea-
torul său faţă de colaboratori şi elevi era prea mare. Dar o dată cu construcţia au
fost indicate căile ce conduc prin educare la noile aptitudini necesare. Meşteşugul
se învaţă relativ repede, dar aptitudinile lăuntrice la care ajunge în cele din urmă se
dezvoltă numai în timp. Aici se a� ă motivul pentru răspândirea continuă, dar lentă,
a noului impuls artistic.

Construcţia din Dornach cere de la privitor ca el să � e lipsit de prejudecăţi – dar ea
nu conţine totuşi nici un fel de referire la construcţiile reprezentative ale trecutului.
Cu prea mare plăcere îşi reprezintă oamenii noul în veşmântul a ceva cunoscut sau
obişnuit. Aici totul era neobişnuit. Dacă, aşa cum se întâmplă azi în mod repetat,
se prezintă prima construcţie a Goetheanumului ca expresie reuşită a operei co-
mune ideale spre care s-au străduit artiştii aşa-numitului Jugendstil, atunci acest
lucru este de înţeles, căci în Jugendstil se exprima o direcţie de simţire ce căuta
un element spiritual în artă. În strădania sa spre elementul organic el se orienta
spre formele exterioare; elementele sale lineare păreau a � înrudite cu mişcările

171

suprafeţelor din formele Goetheanumului. Dar se scăpa din vedere esenţialul. Abia
cunoştinţele sale din domeniul ştiinţei spirituale l-au condus pe Rudolf Steiner la
deplina înţelegere a gândului metamorfozelor lui Goethe, astfel încât el a putut crea
în acest sens în mod artistic, ca şi natura. În expunerile despre plastică (pagina 97
– Plăsmuiri plastice în clasa a IX-a) şi despre acuarelă (“planta primordială”) (pagi-
na 197: Marile schiţe pastel şi acuarela) s-au tratat aceste lucruri mai amănunţit.

Construcţia a fost distrusă la scurt timp după desăvârşirea ei în noaptea Anului
Nou 1922/23, printr-un incendiu. Rudolf Steiner a creat încă înainte de moartea
sa din 1925 modelul exterior pentru o a doua construcţie, dar de data aceasta nu
ca o construcţie cu o cupolă dublă din lemn, ci ca un monument dintr-un material
modern, din beton191. De aceea aceasta a doua construcţie nu se poate compara cu
prima. Dar a fost creată din acelaşi spirit, o creaţie nouă în acelaşi sens. În mod
exemplar este încercarea de a folosi posibilităţile turnării betonului corespunzător
materialului pentru formele vii-organice.

Tocmai prin aceasta a devenit al doilea Goetheanum un simbol al culturii noastre
moderne în cel mai bun sens, ca replică la construcţia din beton armat. Tragedia
incendiului a fost transformată de Rudolf Steiner în mod pozitiv, prin aceea că a
creat în al doilea Goetheanum, din acelaşi impuls creator, un „monument viu” al
construcţiei distruse.

Prima construcţie sculptată şi executată în lemn pe un soclu de beton cu cupolele
sale, coloanele şi ferestrele colorate, � n cizelate, a devenit pentru oamenii care
au văzut-o, o trăire de neşters. Descrierile lor trăiesc mai departe într-o generaţie
mai tânără, care se străduie peste tot să se includă prin propria activitate practi-
că-artistică în această lume de forme şi culori. Pe lângă construcţia din beton a
Goetheanumului a luat naştere în Dornach o reşedinţă de locuit, în care unele case
chiar au fost construite după planurile lui Rudolf Steiner. Şi de altminteri sunt de
găsit pretutindeni în lume construcţii care vor să exprime acest stil organic de con-
strucţie. Multe şcoli Waldorf şi Rudolf Steiner care există între timp în număr de
peste 200, grădiniţe, institute de terapie curativă şi alte institute, biserici, centre de
producţie şi locuinţe dau exemple despre fecunditatea ideii de construcţie goethea-
niste. În afară de aceasta se pot vedea în multe locuri forme de construcţie care par
a merge în aceeaşi direcţie de dezvoltare. Simţul pentru formele organice a devenit
azi, în comparaţie cu anii ’20, mai general.

În şcolile libere de artă pentru sculptori şi pictori şi în birourile de arhitectură sunt
cultivate impulsurile de artă ale lui Rudolf Steiner. De asemenea, mulţi artişti crea-
tori liberi s-au alăturat acestei activităţi. Rezultatele creaţiei lor sunt multiple şi
promiţătoare, chiar dacă procesele artistice necesită încă o perioadă îndelungată de
timp ca să treacă drept expresie pe deplin valabilă a unei noi culturi spirituale. O
nouă artă spirituală presupune noi aptitudini.

“Va apare o nouă artă, când su� etul omenesc va învăţa să se cufunde şi să se adân-
cească în ceea ce este elementar, viu. Se poate polemiza împotriva acestui lucru,
se poate crede că nu ar trebui procedat aşa; acolo polemizează însă numai inerţia
omenească. Căci � e se adaptează omul cu întreaga sa umanitate în elementar, în
puterile elementare, preluând spiritul şi su� etul exteriorului, � e arta va deveni tot
mai mult muncă a eremiţilor, a su� etelor singulare, prin care pe drept poate să apa-
ră ceva interesant pentru psihologia acestui su� et sau a altuia, dar prin care nu se
va obţine niciodată ceea ce singură arta poate obţine. Se vorbeşte încă mult, mult

172

despre viitor când se rostesc aceste lucruri, dar noi trebuie să venim oarecum în
întâmpinarea acestui viitor cu vederea rodnicită prin ştiinţa spirituală, altfel privim
doar ceea ce este mort şi în elementele pieritoare ale viitorului oamenilor.”192

Şi, despre efectul acestei arte, Rudolf Steiner spunea: „Adevărata vindecare de rău
şi transformare în bine va consta în viitor pentru su� etele oamenilor în aceea că
adevărata artă va trimite acel � uid spiritual în su� etele şi inimile omeneşti, astfel
încât aceste su� ete şi inimi omeneşti, dacă sunt înzestrate cu înţelegere faţă de ceea
ce a devenit sculptura arhitectonică şi alte forme, în cazul când au predispoziţia de
a minţi, încetează să mai mintă, iar dacă au predispoziţia de a tulbura pacea semeni-
lor lor, încetează de a o deranja. Elementele de construcţie vor începe să vorbească.
Încep să vorbească o limbă pe care oamenii azi nici nu o bănuiesc încă.”193

173

Arta ca pedagogie populară

În încheiere dorim să îndreptăm problema educaţiei artei spre problema artei. Se
aud voci tot mai puternice care explică cum, prin asigurarea unui pronunţat caracter
ştiinţi� c al întregii noastre vieţi, arta ar � depăşită, că ea ar � înlocuită prin ştiinţă.
În felul acesta, strădaniile lui Rudolf Steiner ar constitui un anacronism în curentul
progresului.

În viaţa zilnică întâlnim pretutindeni o utilizare cu totul � rească a mijloacelor ar-
tistice, înainte de toate în scopuri comerciale. Efectele psihologice se pot, desigur,
cerceta chiar cu metode ştiinţi� ce; dacă vrei însă să � i activ pe baza unor astfel de
cercetări, trebuie să te serveşti de imagini, de arta aplicată. Şi arta aplicată s-a hrănit
în toate timpurile din aşa-numită artă absolută. Acest exemplu grosier nu vrea decât
să clari� ce situaţia paradoxală. Această situaţie indică o neînţelegere care a fost
provocată de teoria artei ultimelor două secole. Consecinţele acestei neînţelegeri,
care se exprimă într-o formă a teoretizării predării artei ce ne apare nefructuoasă,
se pot depăşi numai dacă se clari� că problema � inţei artei.

Această întrebare-problemă a tratat-o Rudolf Steiner în scrierea sa timpurie
„Goethe ca părinte al unei noi estetici”, pe care a publicat-o după conferinţa ţinută
la 9 noiembrie 1888 la Asociaţia Goethe din Viena194. Deja de la mijlocul secolului
al XVIII-lea � loso� a s-a preocupat să găsească „forma ştiinţi� că cea mai demnă
pentru modul speci� c în care se contopesc în operele artistice spiritualul şi natu-
ralul, idealul şi realul”195. Atâta timp cât în antichitatea greacă natura şi spiritul au
fost trăite încă drept unitate inseparabilă, Aristotel a putut să explice pura imitaţie a
naturii drept principiu în artă. Evul mediu creştin era străin de ideea de natură lipsi-
tă de Dumnezeu. Chiar dacă au fost create cu mijloacele naturii opere minunate în
onoarea dumnezeirii, totuşi ştiinţa erudită nu a putut depăşi opoziţia dintre spirit şi
natură. Din această separare a decurs şi interpretarea artei, la care au ajuns pe dife-
rite căi � loso� i idealismului german de la Kant la Schelling: „Opera de artă nu este
frumoasă în sine şi prin ceea ce este, ci pentru că ea oglindeşte ideea de frumuseţe.
Iar faptul că conţinutul artei este acelaşi cu cel al ştiinţei, este doar o consecinţă a
acestei concepţii, căci amândouă iau ca punct de reper adevărul veşnic, care este
totodată şi frumuseţe.”196

Această interpretare nu a putut satisface. Nici unul dintre oamenii de ştiinţă care
se străduiau în problema artei nu se interesase de nenumăratele aprecieri ale lui
Goethe pe această temă. Goethe era străin de despărţirea dintre spirit şi natură.
Strădania sa era mai mult să unească din nou contrariile, elementele despărţite, pe
culmea progresului spiritual atins. El căuta formaţiunile primordiale ce se a� au
la baza tuturor fenomenelor, el căuta „natura superioară a naturii”. Pe asta se în-
temeiază poziţia deosebită a lui Goethe faţă de artă.

Între idee pe de o parte şi realitate pe de alta, „omul are nevoie de un nou dome-

174

niu…, în care elementul individual, iar nu întregul, descrie ideea, un domeniu în
care individul păşeşte astfel încât să � e cuprins deja de caracterul generalităţii şi
necesităţii. O astfel de lume nu există în realitate, o astfel de lume trebuie creată de
către om şi această lume este lumea artei: un al treilea domeniu necesar pe lângă
cel al simţurilor şi al raţiunii…”.197 „Artistul trebuie să se întoarcă asupra a ceea
ce îi apare drept tendinţă a naturii. Şi la asta se gândeşte Goethe când îşi exprimă
creaţia prin cuvintele: ‘Nu mă odihnesc până ce nu găsesc un punct pregnant de la
care derivă multe altele’. În cazul unui artist, exteriorul operei sale trebuie să expri-
me întreg interiorul; în cazul produsului naturii, acela rămâne în spatele acestuia,
şi abia spiritul uman cercetător trebuie să-l recunoască. Astfel, legile după care
procedează artistul nu sunt decât legile eterne ale naturii, dar pure, nein� uenţate de
vreo piedică. Nu ceea ce există se a� ă la baza creaţiilor artei, ci ceea ce ar putea
� ; nu elementul real, ci elementul posibil. Conţinutul unei opere artistice este în
mod evident mai real – acesta este CE-ul; în forma pe care i-o dă artistul pătrunde
strădania sa de a depăşi natura în propriile ei tendinţe… Obiectul pe care îl pune
artistul în faţa noastră este mai desăvârşit decât în existenţa sa din natură; dar el nu
deţine nici o altă desăvârşire decât propria sa desăvârşire…”198 „Natura este ridica-
tă spre spirit, spiritul se cufundă în natură…”

“Lucrările care iau naştere în felul acesta nu sunt… de aceea complet naturale, căci
în realitate nicăieri nu se suprapun spiritul şi natura; când punem laolaltă operele de
artă cu cele ale naturii, ele ne apar ca pură aparenţă. Dar ele trebuie să � e aparenţă,
căci altfel nu ar � adevărate opere de artă. Ca estetician, Schiller este singurul de
neatins, de nedepăşit în privinţa conceptului aparenţei în această relaţie. Aici ar tre-
bui să se construiască mai departe… În loc de aceasta vine Schelling cu o concepţie
fundamentală complet greşită şi inaugurează o eroare, din care estetica germană nu
a mai putut ieşi. Ca întreaga � loso� e modernă, şi Schelling găseşte cea mai înaltă
minune a strădaniei omeneşti în înţelegerea şi abordarea prototipurilor veşnice ale
lucrurilor… Pentru Schelling arta nu este decât ştiinţă transformată în mod obiec-
tiv… Imaginea sensibilă nu este decât mijloc de expresie, forma în care se rosteşte
un conţinut suprasensibil.”199 Arta nu are de aceea nici o semni� caţie autonomă.

Alta este situaţia la Goethe. În „Adevăr şi poezie” el citează o a� rmaţie a lui Merck,
pe care el însuşi o găseşte importantă şi care clari� că situaţia în mod deosebit:
„Strădania ta – spunea el –, direcţia ta, de la care nu poţi � abătut, este de a da
realităţii o formă poetică; ceilalţi caută să realizeze aşa-numitul element poetic,
imaginativ, şi asta nu duce la nimic decât la a bate câmpii.”. Goethe, în această
privinţă: „Dacă se înţelege diferenţa extremă dintre aceste două moduri de acţiune,
dacă se reţine şi se aplică, atunci se va ajunge la multe concluzii, despre mii de alte
lucruri.”200

„Este expus în mod clar despre ce este vorba în artă. Nu despre o încarnare a
unui element suprasensibil, ci despre o transformare a elementului sensibil-real.
Aspectul real nu trebuie să dispară în mijlocul de expresie: nu, el trebuie să conti-
nue să existe în deplina sa autonomie; numai că trebuie să primească o nouă formă,
o formă în care să ne mulţumească… Şi aceasta este cu totul altceva decât vor
esteticienii germani ce idealizează. Aceasta nu este „ideea în forma fenomenului
sensibil”, ci este exact inversul, este „o apariţie sensibilă în forma ideii”… Estetica
germană… a întors lucrurile pur şi simplu cu susul în jos. Frumosul nu este elemen-
tul divin într-un veşmânt sensibil-real; nu, el este elementul sensibil-real într-un

175

veşmânt divin. Artistul nu aduce elementul divin pe Pământ prin aceea că îl lasă să
se scurgă în lume, ci prin aceea că ridică lumea în sfera divinităţii. Frumosul este
aparenţă, căci vrăjeşte în faţa simţurilor noastre o realitate care se presimte ca � ind
asemeni unei lumi ideale…”

Aşadar estetica ce porneşte de la de� niţia „frumosul este o realitate sensibilă care
ne apare ca şi când ar � o idee”, aceasta încă nu există. Trebuie să � e creată. Ea
poate � numită pur şi simplu „Estetica concepţiei asupra lumii a lui Goethe”. Şi
aceasta este „estetica viitorului”.201

Istoria artei dovedeşte necesitatea elementară a omului faţă de activitatea artistică.
Peşterile din era glaciară ne-o arată la fel ca şi formele şi ornamentele celor mai
vechi obiectele utilitare. Cum este întemeiată în natura umană această pornire artis-
tică la fel ca cea religioasă şi ştiinţi� că, a putut � clari� cat abia printr-o înţelegere
antroposo� că a omului.

În 1918 Rudolf Steiner vorbea despre două origini ale artei, care sunt adânc înrădă-
cinate în su� etul omenesc şi se exteriorizează în moduri diferite202. Asupra acestui
lucru ne vom referi aici pe scurt.

Dacă vrem să înţelegem ce provoacă necesitatea artistică, atunci trebuie să cobo-
râm în adâncurile inconştiente ale su� etului, unde omul are o sumă de trăiri, pe care
doar puţini le bănuiesc. Viaţa su� etului alternează între două stări. Una dintre ele
va � descrisă după cum urmează:

În adâncul su� etului este ceva care vrea să se ridice liber, chinuieşte su� etul – chiar
dacă de cele mai multe ori inconştient – şi vrea să se descarce neîncetat în conştien-
ţă, dar nu se poate descărca – şi nici nu trebuie să o facă – sub formă de viziune. În
viaţa su� etească sănătoasă impulsurile de simţire şi voinţă reţinute nu au voie să
ajungă până la viziune. La o gândire sănătoasă, această voinţă a viziunii este dimi-
nuată prin impresiile exterioare. Strădania după viziune, prezentă în � ecare su� et
omenesc, poate � satisfăcută dacă acel conţinut al viziunii apare într-un fel într-o
formă exterioară, într-o operă plastică exterioară. Şi noi oferim su� etului ceva cu
adevărat artistic numai atunci când suntem în stare să ghicim ce formă plastică
trebuie să aibă lucrarea pentru ca ea să împlinească dorul după elementul vizionar
al su� etului. „Pot gândi că cineva s-ar limita pur şi simplu să exprime cu oarece
mijloace artistice dispoziţii su� eteşti, sentimente prin aceea că pune laolaltă culori
care probabil nu corespund deloc vreunui obiect exterior – şi poate, cu cât cores-
pund mai puţin, cu atât mai bine – dar sunt într-o anume măsură exact imaginea
opusă a ceea ce vrea să devină viziune în su� etul său.”203

O astfel de formă-alcătuire se va a� a în direcţia artei expresioniste, chiar dacă ex-
presionismul, în forma în care a apărut din punct de vedere istoric, nu a ajuns până
la o astfel de clari� care.

Cealaltă origine a elementului artistic se a� ă în relaţia interioară a omului cu natura
ce-l înconjoară. Ea ascunde în sine taine care pot � scoase de sub puterea vrăjii prin
artă. Natura nu este doar umplută de o nesfârşită viaţă, în ea acţionează şi moartea
şi distrugerea. În ea este ceva activ prin care neîncetat o viaţă este distrusă, învinsă
de o altă viaţă. Acest lucru poate � clari� cat în cazul staturii umane, care în formele
sale are ceva plin de mister. Această statură exterioară ar arăta cu totul altfel dacă
nu ar � omorâtă în � ece moment prin su� etul omenesc şi viaţa omenească. Dacă
înfăţişarea ar putea să-şi urmeze propriile tendinţe de formă, propria sa viaţă, ar

176

deveni cu totul altceva. Această viaţă proprie a ei, vrăjită în ea însăşi, nu o poate
dezvolta conform naturii, căci viaţa superioară a su� etului şi puterile vieţii o împie-
dică. Artistului îi este rezervat dreptul de a elibera de vrajă această viaţă ascunsă şi
de a o face vizibilă. Mergând mai departe în concret, Rudolf Steiner atenţionează
asupra faptului că, în înfăţişarea umană, capul şi restul organismului se con� gurea-
ză astfel încât � ecare parte apare ca un întreg şi � ecare parte poate � privită ca o
metamorfoză a celeilalte.

Un sculptor ar putea acum să-şi propună ca temă să completeze cu fantezia artistică
ambele părţi, în mod individual. În � ecare caz ar ieşi în evidenţă cu totul altceva.
Pornind de la forma oaselor capului ar ajunge la o înfăţişare-con� guraţie care ar �
cu totul sclerozată. Dimpotrivă, tendinţele formei restului organismului ar condu-
ce, cu toate pornirile şi poftele care trăiesc în el, la o alcătuire plastică într-adevăr
neasemănătoare omului.

La fel este şi situaţia culorilor. În natură, ele apar legate de obiecte. Culoarea are
însă propria ei viaţă, care nu are nimic de-a face cu obiectul. Această viaţă poate
� eliberată prin forma artistică. Pe acest drum al eliberării culorii au mers pictorii
impresionişti revoluţionari ai secolului al XIX-lea. Marele lor merit a fost desco-
perirea nouă a culorii în pictură şi eliberarea ei de constrângerea formelor natura-
liste. Ea a fost recunoscută ca o � inţă creatoare, cu propria şi originala ei putere de
exprimare. „Pentru pictor sunt adevărate numai culorile. Un tablou… nu trebuie să
conţină la început nimic altceva decât culorile” a spus Cézanne204.

Aici Rudolf Steiner concluzionează: „Cred că în toate diferitele tendinţe şi străda-
nii care s-au desemnat cu numele de „impresionism”, care au început, dar au rămas
blocate în începutul lor, poate � perceput dorul timpului nostru de a găsi şi tainele
astfel alcătuite ale naturii şi elementului sensibil-suprasensibil.” Şi mai departe:
„Ce importanţă nesfârşită câştigă tot ceea ce au încercat pictorii epocii mai noi,
pentru a studia cu adevărat diferitele culori, lumina în con� gura tonurile ei distinc-
te, pentru a ajunge la faptul că în fond � ecare efect de lumină, � ecare ton de culoare
vrea să � e mai mult decât poate el, când este constrâns să intre într-un întreg, unde
este omorât printr-o viaţă superioară.”205

Şi revenind la cele două „origini ale artei”:

“Aceste două necesităţi ale su� etului omenesc au fost întotdeauna izvorul artei,
numai că prin evoluţia generală a omenirii în trecutul recent… prima necesitate
este urmată în mod expresionist, a doua în mod impresionist. Se vor dezvolta pro-
babil într-o măsură cu totul deosebită, grăbind viitorul. Aceste două direcţii – asta
trebuie mereu accentuat faţă de anumite neînţelegeri – nu corespund câtuşi de puţin
la ceva de natură maladivă. Elementul maladiv ar veni asupra omenirii după aceea,
tocmai dacă nu s-ar satisface trăsătura - în anumite limite - elementară sănătoasă
de la natură către viziune prin expresiile din artă, sau când ceea ce face neîncetat
subconştientul nostru, anume să analizeze natura în elementul ei sensibil-supra-
sensibil, nu s-ar pătrunde iar şi iar, printr-un umor cu adevărat artistic, cu o viaţă
mai înaltă, ca să ajungem în stare ca ceea ce realizează natura în mod creator, noi
să imităm creând în opera de artă.”206

Relativ la contemporani, Rudolf Steiner a� rma cu altă ocazie: „Impresioniştii şi-au
spus deja în istoria artei cuvântul lor. În dăruirea culorii, în culorile en plein air, ei
au creat ceva cu totul nou, numai că acest lucru nu e su� cient: oamenii înşişi i-au
exclus, şi aşa această direcţie de artă nu s-a putut dezvolta şi a decăzut în ceva lipsit

177

de valoare.

Expresioniştii se bazează numai pe ei înşişi; ei des� inţează lumea şi devin prin
aceasta, în cele din urmă, complet lipsiţi de fantezie, complet abstracţi. În � nal pot
desena numai linii şi forme geometrice. Ei ajung în sine într-un domeniu unde se
a� ă elementul matematizat… Expresioniştii au deja unele cunoştinţe despre spiri-
tual; dar sunt numai fragmente, momente despre acesta. Într-un moment însă nu
este nimic artistic…”207 În această privinţă, Rudolf Steiner arată că tocmai între
aceste două direcţii ar � de căutat un nou stil.

Pentru pedagogia artei, această cunoaştere a celor două izvoare ale artei în su� etul
omenesc înseamnă o răspundere serioasă. Omul aduce în � inţa sa su� etesc-spiri-
tuală din existenţa sa prenatală imagini lăuntrice, pe care trebuie să le învie în viaţa
sa. Toate miturile, legendele şi basmele sunt conturări ale acestei lumi de imagini.
Dacă su� etului omenesc i-a fost refuzată viaţa într-o astfel de lume de imagini,
consecinţele nu sunt prea bune. Rudolf Steiner vorbeşte despre aceasta într-o con-
ferinţă ţinută în 1920208.

„Acum trebuie să ne � e clar… că noi aducem cu noi aici, din lumea spirituală, cel
puţin ca efecte, ceea ce am trăit în această lume spirituală. Aşa cum atunci când
părăsim un loc şi mergem într-altul luăm cu noi, în afară de hainele noastre, şi
elementul nostru spiritual-su� etesc din vechiul loc, tot astfel aducem şi din lumea
spiritual-su� etească, prin concepţie şi naştere în această lume, urmările, efectele
celor parcurse în lumea spirituală.

Acum, de cele mai multe ori oamenii mai întâi se opun acestei trăiri de imagini
vieţuite înainte de concepţie. Oamenii le resping într-o anume măsură. Prozaismul,
obiectivitatea epocii moderne, reprezintă o trăsătură fundamentală de caracter, şi
există azi chiar curente largi care se împotrivesc faptului ca prin educaţie să ne
îngrijim ca ceea ce vrea să urce din su� et să să se impună cu adevărat. Există per-
soane reci şi lipsite de fantezie, care ar dori să excludă de fapt educaţia prin basme,
legende, prin ceea ce este străluminat de fantezie. In sistemul nostru de şcoală
Waldorf am pus tocmai în prim plan faptul ca predarea şi educaţia la copiii a� aţi în
şcoala elementara generală să pornească tocmai de la reprezentarea imaginativă, de
la o includere plină de viaţă a imaginilor, de la elementul legendei şi al basmului.
Şi chiar şi ceea ce copiii trebuie să a� e mai întâi despre � inţele şi procesele din
regnul animal, din domeniul vegetal şi cel mineral, nu trebuie spus într-un mod arid
şi prozaic, ci prezentarea lor trebuie să � e înveşmântată în elementul imaginativ, în
legendă, în basm. Căci ceea ce se a� ă adânc în su� etul copilului sunt imaginaţiu-
nile primite din lumea spirituală. Ele vor să iasă la lumină. Şi dacă profesorul sau
educatoarea se comportă corect cu copilul, vor aduce în întâmpinare imagini, iar
prin aceea că profesorul aşeză tablourile în faţa su� etului de copil, în su� etul copi-
lului tresar acele imagini, sau, mai bine zis, puterile reprezentării prin imagine, care
au fost primite înainte de naştere, ori, după cum spunem noi, înainte de concepţie.

Dar dacă acest lucru este reprimat, dacă azi predă şi educă obiectivitatea aridă, lip-
sită de fantezie, atunci ea aduce de timpuriu copilului ceva ce de fapt nu este deloc
înrudit cu el: literele. Căci literele, aşa cum le avem azi, nu mai au nimic de-a face
cu vechile litere imagini, ele sunt ceva străin copilului, ele ar trebui extrase întâi din
imagini, aşa cum încercăm să facem în şcoala Waldorf. Copilului i se aduce în faţă
elementul lipsit de imagine; copilul are însă în corpul său puteri – mă gândesc des-
igur la su� et, când vorbesc acum despre corp am în vedere şi „trupul astral” – copi-

178

lul are în corpul său puteri pe care le face să se risipească, dacă nu sunt aduse afară
în prezentarea imaginativă. Şi care este urmarea? Aceste puteri nu se pierd; ele se
extind în afară, câştigă existenţă, se întâlnesc totuşi înăuntrul gândurilor, al senti-
mentelor, impulsurilor de voinţă. Şi ce fel de oameni iau naştere de aici? Oameni
rebeli, revoluţionari, nemulţumiţi, oameni care nu ştiu ce vor, pentru că vor ceva
care nu se poate şti, ceva care nu este compatibil cu nici un organism social posibil,
ei vor ceva ce doar îşi imaginează, ceva care ar � trebuit să treacă în fantezia lor, şi
care, nepătrunzând în fantezia lor, a pătruns în hărţuiala lor socială.

Dacă azi lumea se revoltă, acolo este cerul care se revoltă, adică cerul care a fost
reţinut în su� etele oamenilor, şi care nu apare apoi în propria sa formă, ci în contra-
riul său, se manifestă în luptă şi sânge. De aceea nu este de nici o mirare când acei
oameni care participă la o astfel de operă de distrugere a ordinii sociale au de fapt
sentimentul că fac ceva bun. Căci ce simt ei în sine? Cerul îl simt ei în ei; el ia
însă numai o formă caricaturizată în su� etul lor. Aşa de serioase sunt adevărurile
pe care le examinăm azi. Ca să credem în adevărurile despre care e vorba azi, asta
nu ar trebui să � e joacă de copii, ci ar trebui să � e străbătută de cea mai adâncă
seriozitate.”209

Corelaţia dezvoltată aici între artă şi forma socială transformă problema elemen-
tului social într-o problemă existenţială a omului în societate. Rudolf Steiner dez-
voltă aceasta într-un alt loc mai departe210. Moştenirea Vechiului Testament; lipsa
de imagine –„Să nu-ţi faci chip”- s-a perpetuat până în zilele noastre. Dar, din
abstracţia purei legităţi, „omul trebuie să se reîntoarcă la acea capacitate a su� etu-
lui care poate să-şi facă, şi de această dată în mod conştient, imagini. Căci numai
în imagini, în imaginaţiuni, se va putea construi în viitor într-un mod corect viaţa
socială. Prin elemente abstracte, viaţa socială nu a putut � reglată decât în sens na-
ţionalist, şi reglementarea eminamente naţionalistă în relaţia socială a fost cea con-
formă Vechiului Testament. Următoarea reglementare a vieţii sociale va depinde
de capacitatea de a exersa, în mod conştient, aceeaşi putere care se a� a în însuşirea
dată de mit în mod conştient, sau pe jumătate conştient, în mod atavic. Oamenii
s-ar umple cu totul de porniri antisociale, dacă ar vrea să rămână pe punctul de a
răspândi doar legi abstracte. Prin concepţia lor despre lume, oamenii trebuie să
ajungă la modul imaginar, iar din această educare conştientă prin mit se va crea şi
posibilitatea ca în relaţia de la om la om să se formeze elementul social… Ceea ce
radiază dinăuntrul omului, ceea ce vrea să se realizeze, este că atunci când un om
întâlneşte un altul, într-o anumită măsură din celălalt om izvorăşte o imagine, o
imagine a acelui mod deosebit de stare de echilibru, pe care o exprimă în mod in-
dividual � ecare om. De aceasta depinde în orice caz acel interes ridicat, pe care vi
l-am descris deseori ca bază a viţii sociale, acel interes ridicat pe care omul trebuie
să-l aibă faţă de celălalt om.”211

179

Note

Toate citatele la care nu este menţionat un autor provin de la Rudolf Steiner. Ele sunt preponderent ex-
primări verbale, notate imediat, sau ulterior, în cazul discuţiilor cu profesorii. Citatele sunt extrase din
volumele disponibile actualmente din operele complete ale lui Rudolf Steiner (GA), numerele cores-
punzând privirii de ansamblu bibliogra� ce „Rudolf Steiner – Opera literară şi artistică” Dornach 1984 şi
catalogului general al Editurii Rudolf Steiner din 1983/84. Titlul � ecărui volum este denumit în general
numai la prima sa menţionare, ulterior indicându-se numai numărul de bibliogra� e (GA…).

1 „Antropologie şi arta educaţiei”. Trei cursuri ţinute la Stuttgart la întemeierea şcolii Waldorf libe-
re, din 21 august până în 6 septembrie 1919: „Antropologie generală ca bază a pedagogiei” (GA
293).

„Arta educaţiei. Metodica-didactică” (GA 294).

„Arta educaţiei. Discuţii de seminar şi conferinţe asupra planului de învăţământ” (GA 295).

Discuţii cu profesorii şcolii Waldorf libere 1919-1924 (GA 300/1 – 300/3). Vol. I: Primul şi al
doilea an de şcoală; vol. II: al III-lea şi al IV-lea an de şcoală; vol. III: al V-lea şi al VI-lea an de
şcoală, registru.

2 Hedwig Hauck „Lucrul manual şi meseria artistică”, cu indicaţii ale lui Rudolf Steiner. Ediţia a
V-a, Stuttgart 1983 (Antropologie şi educaţie, vol. 14).

3 „Despre planul de învăţământ al şcolilor Waldorf libere”. Prelucrat de Caroline von Heydebrand.
Editor: Şcoala Waldorf liberă din Stuttgart. Noua ediţie, Stuttgart 1983.

4 E. A. Karl Stockmeyer, „Planul de învăţământ al lui Rudolf Steiner pentru şcolile Waldorf. O
încercare de a rezuma indicaţiile sale. O sursă de inspiraţie pentru munca în colegiul didactic”.
Multiplicat ca manuscris pentru profesorii de la şcolile Waldorf libere. Editat de Centrul de cerce-
tări pedagogice al Uniunii şcolilor libere Waldorf, ediţia a III-a, Stuttgart 1976.

5 „Lume, culoare şi om”, un ciclu de studii al lui Julius Hebing, apărut în ediţie proprie.

A Elemente de teorie a culorilor. Cu 6 planşe colorate manual şi 21 de foi colorate (1950).

B Transformări în cercul culorilor. Experimente cu titirezul. O nouă alcătuire a cercului culorilor.
Cu 15 planşe, dintre care 8 colorate manual (1951).

C Culori � ziologice. Imaginea ulterioară. Umbre colorate. Culori patologice. Cu 4 planşe, 11 foi
haşurate manual şi 8 folii colorate (1952).

D
1
 Culori � zice, partea I. Fenomenul primordial. Culorile prismatice subiective. Cu 43 de planşe

în 8 culori, imprimare offset (1952).

D
2
 Culori � zice, partea a II-a. Culorile prismatice obiective, clasi� care şi rezumat. Cu o planşă în

8 culori şi 9 planşe alb-negru (1953).

E Culori chimice. Culorile în regnurile naturii, de-a lungul zilei şi anului. Cu 2 planşe alb-negru
şi 2 tabele (1954).

F Dezvoltarea simţului culorilor. Calea omenirii sub semnul cercului culorilor. Cu 17 planşe,
dintre care 7 în imprimarea originală în 4 culori (1956).

L Indicaţii practice pentru pictură (1951).

Seria a apărut în 1983 sub formă de carte: Julius Hebing „Lume, culoare şi om”. Studii şi exerciţii
de teoria culorilor şi introducere în pictură. Cu contribuţia lui Fritz Weitmann. Editat de Hildegard
Berthold-Anrae. Stuttgart („Antropologie şi educaţie” vol. 44). Recomandabilă în mod deosebit în
privinţa relaţiei lui Hebing faţă de culori este autobiogra� a sa „Cercul vieţii – cercul culorilor”. Din
jurnalul pictorului Julius Hebing. Stuttgart 1969.

180

Relativ la F. Weitmann: „Acuarela ca mijloc de pictură”.

Rudolf Steiner a sfătuit, cu diferite ocazii, ca în predare să se picteze pe cât posibil cu acuarelă. Locurile
respective sunt indicate de � ecare dată în notele la text. Expuneri sistematice: în discuţiile cu profesorii
(GA 300/1) din 22.12.1919 şi 15.11.1920; şi de la Dornach, 3.01.1922 (GA 303); Dornach, 20.4.1923
(GA 306); Ilkley, 17.08.1923 (GA 307).

Indicaţiile pedagogice trebuie văzute pe fundalul nenumăratelor expuneri ale lui Rudolf Steiner, asupra
cărora se fac referiri în capitolul „Baze pentru creaţia artistică din teoria culorilor a lui Rudolf Steiner”.
O parte esenţială este cuprinsă în volumul „Esenţa culorilor” (GA 291). În afara a 3 conferinţe din mai
1921, care reprezintă un fel de viitoare teorie a culorilor în germene, volumul 9 conţine şi alte conferinţe
din anii 1914-1924, cuprinse deja în alte volume ale operelor complete ale lui Rudolf Steiner. Excepţia
realizată în cadrul Operelor complete (GA) de a le reuni încă o dată într-o carte se justi� că datorită
importanţei temei care străbate întreaga operă de o viaţă a lui Rudolf Steiner şi se datorează editorilor
Operelor complete.

6 În clasa a III-a, în cadrul învăţământului principal, există o epocă de mai multe săptămâni de gră-
dinărit şi construcţie a caselor. Vezi în acest sens observaţia lui Stockmeyer de la nota � nală nr. 4
privind învăţământul de specialitate.

7 Vezi observaţia de la nota � nală nr. 5.
8 Werner Haftmann: Lucrări în acuarelă deosebite din secolul XX. Ediţia a II-a Köln 1973 pag. 9.
9 „Jurnalul lui Paul Klee 1898-1918” editat de Felix Klee, Köln 1957 pag. 308.
10 Vezi în acest sens Lothar Brieger: Acuarela, istoria şi maeştrii ei. Berlin, 1923; - Walter Koschatsky:

Acuarela, dezvoltare, tehnică, speci� c. Viena şi München 1969.
11 La Du Mont Schauberg, Köln au apărut volume excepţionale de acuarele: August Macke:

Călătorie în Tunis; Frantz Marc: Existenţă indivizibilă; Paul Klee: În lumea intermediară; Wassily
Kandinsky: Acorduri contrare; Ernst Wilhelm Nay: Acuarelă şi desen; Emil Nolde: din ciclul
„Cărţi nepictate”; Flori şi animale; peisaje.

 Reproduceri foarte bune au şi volumele corespunzătoare din seria Piper.
12 Vezi în acest sens „Exemplele de pictură ale lui Rudolf Steiner” în partea a treia a cărţii.
13 Preluată din Heinrich Kluibenschädl: Indicaţii practice pentru pictarea frescelor, München 1925

(Culegere de lucrări de tehnică a picturii, vol. VII).
14 Haftmann – vezi indicaţia de la nota � nală nr. 8.
15 Primul Goetheanum a ars complet înainte ca spaţiile interioare să � fost pe deplin con� gurate şi

înainte de s� nţirea sa, ca urmare a incendiului din seara sfântului Silvestru 1922. Alte amănunte în
partea a treia a cărţii.

16 Laboratorul de culori vegetale din Goetheanum, Secţiunea pentru artă formatoare, CH-4143
Dornach. Se are în vedere succesiunea neregulată a rapoartelor informative.

17 Dornach, 8.5.1921 (GA 291), pag. 65.
18 Kurt Hentschel: Colorăm cu plante. Frankfurt am Main 1949.
19 Semper: Arta textilă, München 1878, citat din „Vopsirea cu plante”, editată de Renate Jörke,

Stuttgart 1975, apărută în seria „Material de lucru din grădiniţele Waldorf”, caietul III pag. 15.
20 Dare de seamă a laboratorului de culori vegetale nr. 7/1977. Vezi nota � nală nr. 16.
21 Comunicări în acest sens se găsesc în foile informative nr 6/1974 şi 7/1977.

Relativ la M. Jünemann: Principiile fundamentale ale picturii din clasa I-a până într-a VIII-a.

Pentru fundamentarea antropoplogică a acestor expuneri vezi: „Educaţia copilului” 1907 (în GA 34 şi în
ediţie separată) şi „Antropologie generală ca bază a pedagogiei” Stuttgart 1919 (GA 293).

22 Vezi Stockmeyer (nota � nală nr. 4), pag 301 şi urm. Din „Pictura, desenul, plastica”.
23 „Schiţă a unei teorii a culorilor”. Prima parte, cea didactică a volumului I, cea mai importantă

pentru profesori, este conţinută în toate ediţiile relativ complete ale operelor lui Goethe. Împreună

181

cu celealte lucrări de ştiinţe ale naturii a fost editată de către Rudolf Steiner în 1883-1897 în
„Literatura naţională germană” a lui Kürschner, cu introducere şi comentarii. Doar introducerile
constituie un întreg volum, apărut ca primul din operele complete (GA 1) ale lui Rudolf Steiner.
Steiner expune acolo metoda de cunoaştere a lui Goethe conform căreia se poate vorbi despre o
„optică goetheanistă”, spre deosebire de optica � zică, valabilă până în ziua de astăzi.

 „Schiţa unei teorii a culorilor” este numerotată în 6 părţi. Cităm în text şi aici numai cifra secţiunii
respective.

24 Secţiunea 6, 758-920.
25 Vezi Hermann von Baravalle: Fizica, pură fenomenologie. Berna 1951, vol. III, Acustică şi optică,

pag. 179.
26 Vezi în acest sens partea a doua a cărţii noastre, „Omul ca motiv pictural”.
27 „Corelaţii caracteristice”, printre altele, 816-832.
28 Pictorul Philip Otto Runge (1777-1810) i-a împărtăşit lui Goethe concepţiile sale dobândite inde-

pendent de acesta. Scrisoarea sa a fost preluată drept „adaos” în schiţa de teorie a culorilor (după
920).

Vezi şi Ph. O. Runge (Sferele culorilor şi alte lucrări relativ la teoria culorilor”, cu o postfaţă de
Julius Hebing. (Gândire, vedere, re� ectare, nr 7/8 Stgt. 1959).

29 „Vasele cu culoare şi pensulele sunt pregătite şi copiii iau pensula în mână. Acum se poate face
experienţa faptului că profesorul nu înţelege deloc ce este o culoare luminoasă şi o culoare nelumi-
noasă! El e mult prea bătrân pentru asta. Dar copilul ajunge extrem de uşor la această diferenţiere;
el are o minunată mobilitate care îi permite să înţeleagă diferenţa dintre o culoare strălucitoare şi
una care nu străluceşte” (Arnheim, 24.6.1924, GA 310 pag. 113).

30 „Treptat, albastrul va deveni, pentru copil, ceva care pleacă, care se îndepărtează, iar galbenul ceva
care se apropie. Este ceva care se manifestă la copil şi la vârsta de 7-8 ani, cu condiţia să nu � e
chinuit la această vârstă cu o desenare şi o pictare cu caracter de dresură. Căci dacă îl punem pe
copil să picteze case şi copaci aşa cum sunt ele în realitate, nu va merge. Dar dacă îl lăsăm pe copil
să îşi urmeze sentimentul: acolo, încotro duc mâna, culoarea se strecoară pe sub degete, ea vrea să
se continue undeva – dacă obţinem aceasta, vom ajunge la ceva plin de sens în su� etul copilului:
perspectiva în culoare. …Copilul va dobândi din aceste resimţiri ale culorii, reprezentări, sentimen-
te şi acţiuni volitive mai maleabile. Tot ceea ce este su� etesc va deveni mai maleabil… (Dornach,
19.04.1923 „Practica pedagogică din punctul de vedere al cunoaşterii spiritual-ştiinţi� ce a omului”
în GA 306).

31 Vezi în acest sens W. Aeppli: Organismul senzorial, pierderea simţurilor, cultivarea simţurilor.
Secţiunea relativ la cultivarea simţului tactil, ediţia a III-a, Stuttgart, 1979 pag. 96 şi urm.

32 „Antropologie generală” (GA 293), conferinţele 3, 4 şi 8 şi multe alte expuneri ale lui Rudolf
Steiner.

33 Ca suport pentru hârtie folosim planşete de textolit de 6 mm grosime, de circa 36×52 cm; ele trebuie
alese în funcţie de mărimea foilor. Se recomandă să � e protejate cu un strat gri-mat de lac sau cu un
strat de ulei.

 Ca hârtie, recomandăm: 1 – o hârtie de desen relativ groasă, fără celuloză, 2 – o hârtie pentru pic-
tura în acuarelă, relativ convenabilă ca preţ sau 3 – o hârtie absorbantă. Este important ca hârtia şi
culorile să se acorde între ele. Dacă se foloseşte hârtie de desen, ea trebuie bine întinsă la pictura ud-
pe-ud, deoarece formează cute. La hârtia absorbantă nu este nevoie de o asemenea întindere. Hârtia
pentru pictura în acuarelă se furnizează în format dublu, dar poate � tăiată în două în prealabil.

 Ca borcănaşe pentru pictură se pot folosi foarte bine borcănaşe de unguente de porţelan sau sticlă,
care pot � găsite în comerţ. Borcănaşele din plastic au o stabilitate redusă şi se răstoarnă uşor.

 Pentru umezirea şi netezirea foilor de pictură se folosesc mici bureţi din materiale sintetice; bureţii
naturali ar � mai buni, dar sunt mai scumpi.

 Foile de pictură sunt � xate cu fâşii de benzi adezive pe planşete, în special la tehnica în straturi.
Pentru pictura ud-pe-ud, la unele tipuri de hârtie este su� cientă umezirea. Pentru necesarul şcolar,
cele cinci culori de bază sunt furnizate şi în ziua de azi de către � rma Stockmar din Kaltenkirchen.
Mai înainte erau diferite posibilităţi de procurare.

 Pentru ştergerea pensulelor se pot distribui în primele clase mici bucăţi de pânză. Pentru păstrarea
foilor de pictură există astăzi mape simple din carton, pe care şi le poate procura orice copil.

182

 Pentru amestecarea culorilor înainte de pictare sunt potrivite, de exemplu, recipientele de lapte din
plastic, ce se pot închide; culoarea nefolosită se poate păstra în acestea până la următoarea zi de
pictură.

34 „Rudolf Steiner în şcoala Waldorf”, editat de Caroline von Heydebrand, Stuttgart 1927, pag. 89:
Wilhelm Ruhtenberg, „Câte ceva despre pictură şi desen”.

35 Stuttgart 25.8.1924 (GA 294), pag. 57/58.
36 Asupra formării gustului, vezi de ex. convorbirile din 15.11.1920, din GA 300/I şi 16.11.1921 din

GA 300/II
37 „E bine să se înceapă cât mai curând să i se alăture copilului culorile, şi ar � bine ca pe foile colorate

să � e pictate alte culori decât pe cele albe, încercând să trezim în copil sentimente cum pot � trezite
doar dintr-o cuprindere spirituală a lumii”, Stuttgart, 23.8.1919 (GA 294, pag.40).

38 Convorbirea din 16.11.1921 de la Dornach despre pictarea cu elevii din şcoala Friedward (GA 300
II, pag. 51); «Dezvoltarea corectă a elementului trupesc-� zic ca bază a dezvoltării libere a su� etesc-
spiritualului», Dornach, 3.1.1922 (GA 303, pag. 222 ş.u.).

39 „Arta educaţiei din înţelegerea esenţei naturii omului”, Torquay, 15.8.1924 (GA 311, pag. 76/77):
„Nu numai că în felul acesta copilul îşi cultivă simţul estetic, ci, înainte de toate, faptul că tocmai
pe această cale ocolită este implicată dezvoltarea lăuntrică armonioasă a elementului de voinţă. Iar
copilul aduce predispoziţii cu sine şi în acest sens.”

40 Convorbire din 15.11.1920 (GA 300 I, pag. 240) în acest sens, vezi caietul separat „Arta educaţiei”
1966, caietul 5, M. Jünemann, „Întrebări din public. Asupra metodicii predării picturii.”

41 Goethe: „Şi dacă această culoare în toată puritatea ei şi în starea ei luminoasă este plăcută şi îmbu-
curătoare, având prin toată puterea ei ceva înveselitor şi nobil, ea este deosebit de sensibilă şi face o
impresie foarte neplăcută dacă se murdăreşte sau pierde întrucâtva din calitatea ei. Astfel, culoarea
sulfului, care bate în verde, are ceva neplăcut în ea.” (770).

42 Max Luthi: A fost odată. Despre esenţa basmelor populare. Göttingen 1968, printre alte lucrări ale
autorului.

43 M.Jünemann, vezi nota � nală nr. 40.
44 Stuttgart, 25.3.1923, „Pedagogie şi artă” (GA 304)
45 Convorbirea din 28.4.1922 (GA 300 II), pag. 80
46 E. Dühnfort şi E.M. Kranich: Învăţământul incipient de scriere şi citire. Ed. A II-a, Stuttgart 1984.

„Antropologie şi educaţie”, vol. 27

Vezi şi „Die drei” 1971/4: M. Jünemann, „Elementul artistic principial”.
47 Vezi în acest sens: Stuttgart, 23.8.1919 (GA 294), pag. 43 ş.u.)
48 Dornach, 2.6.1923, în „Ritmuri în Cosmos şi în � inţa omenească. Cum se ajunge la vederea lumilor

spirituale”, conferinţe ţinute pentru muncitorii la clădirea Goetheanumului (GA 350, pag. 35 ş.u.)
49 Oxford, 22.8.1922, „Puterile fundamentale su� etesc-spirituale ale artei educaţiei”, (GA 305).
50 Din basmele Fraţilor Grimm, poate � obţinut în ediţie completă.
51 Haga, 27.2.1921 (GA 304). Vezi în acest sens şi C.v. Heydebrand „Despre jocul copilului. Copilul

când pictează”, ed. A IV-a, Stuttgart 1966; şi Herbert Hahn «Despre seriozitatea jocului”, ediţia
nouă 1966.

52 Michaela Strauss „Despre limbajul desenelor copiilor mici”. Cu 25 de reproduceri colorate şi 60 de
reproduceri monocrome. Ed. A III-a, Stuttgart 1983. „Antropologie şi educaţie”, vol. 34.

53 Vezi în special Stuttgart, 21.8.1919 şi 4.9.1919 (GA 294); Ilkley, 14.8.1923, în « Viaţa spirituală a
prezentului şi educaţia» (GA 307) şi Torquay, 15.8.1924, în «Arta educaţiei din înţelegerea entităţii
omului» (GA 311).

54 Stimulări multiple şi fundamentarea antropologică sunt oferite de către H.R. Niederhäuser:
«Desenul formelor». Caiet separat al revistei «Şcoala omului», Basel, ed. A VI-a 1975, şi H.R.
Niederhäuser şi Margaret Fröhlich: „Form drawing”, New York, Rudolf Steiner School 1974.
– Din punctul de vedere al pedagogiei curative, Hermann Kirchner a elaborat o serie de exerciţii,
care au apărut în «Pedagogia curativă. Despre esenţa copiilor cu nevoi de îngrijire su� etească, şi fa-
vorizarea lor din punctul de vedere al pedagogiei curative» (Ed. A II-a, Stuttgart 1962, VI. «Asupra
desenului dinamic»).

183

55 H.v.Baravalle: «Provenienţa elementului ştiinţi� c din cel artistic». Introducere în � zica clasei a
VI-a a şcolii Waldorf. Stuttgart 1961.

56 Date amănunţite la Stockmeyer, vezi nota � nală nr.4, pag. 327 ş.u., şi H.Hauck, nota � nală nr.2
57 Berna, 17.4.1924 «Pedagogia antroposo� că şi premizele ei» (GA 309); Arnheim, 22.7.1924

«Valoarea pedagogică a cunoaşterii umane şi valoarea culturală a pedagogiei» (GA 310); Oxford,
22.8.1922 (GA 305).

 O expunere amănunţită relativă la această vârstă oferă şi Hans Müller-Wiedemann: „Miezul copi-
lăriei – între nouă şi doisprezece ani. O fenomenologie biogra� că a dezvoltării copilului” Stuttgart
1973. – Acolo se găsesc indicaţii amănunţite asupra expunerilor lui Rudolf Steiner.

58 Dornach, 20.1.1923, „Cunoaşterea vie a naturii, căderea intelectuală în păcat şi ridicarea spirituală
a păcatului» (GA 220): «Învăţ să recunosc cum capul păsărilor este o creaţie a aerului, dar a ace-
lui aer care este luminat şi incandescent lăuntric datorită Soarelui. Învăţ să recunosc ce diferenţă
uriaşă este între apa încălzită şi cea străbătută de lumină, care creează peştii, şi între aerul încălzit
şi cel luminat, care creează păsările. Învăţ să înţeleg cum prin această diferenţă întregul element în
care trăieşte pasărea devine un altul, cum aripioarele de peşte îşi dobândesc strălucirea lor simplă
datorită elementului apei, cum penele păsărilor îşi creează punctele de început prin faptul că acolo
acţionează înăuntru aerul într-un anumit mod, în lumina şi căldura Soarelui… În conştienţa ome-
nească trebuie să pătrundă un nou mod de a se raporta la natură”.

59 „Dar să nu învăţaţi copilul să deseneze un cal sau un câine prin linii, ci copilul să ia pensula şi să
picteze câinele. Aşadar, în nici un caz să nu se deseneze. Această graniţă a câinelui, de fapt nici
nu există… Ea rezultă de la sine când aşternem pe hârtie ceea ce este!” În cadrul răspunsurilor la
întrebări din 20.8.1924 la Torquay (GA 311 pag. 135).

60 Compară în mod special cu Oxford, 22.8.1922 (GA 305).
61 Pentru exerciţiile de desen în cărbune se recomandă folosirea cărbunelui de lemn de tărie medie.

Se împart elevilor mici bucăţi ce vor � ţinute transversal în timpul desenului. Un alt material îl
reprezintă creta neagră, creioanele Pitt cu patru muchii. Pentru gravurile în acvaforte este potrivită
pielea moale, se poate folosi şi guma plastică.

 La sfârşit, foile trebuie date cu � xativ. Foile de desen sunt � xate pe planşetele de pictură, cel mai
bine este să se folosească plăcile de textolit special confecţionate.

62 „Faceţi să apară în clasa a VI-a o învăţătură simplă a proiecţiilor şi umbrelor, pe care să o trataţi atât
cu mâna liberă, cât şi cu linia şi compasul. Urmăriţi ca � ecare copil să-şi formeze bine noţiunile în
acest sens, şi să poată desena, con� gura ulterior, în cazul în care aici avem un cilindru şi acolo o
sferă, cum arată umbra formată de sferă pe cilindru. Cum arată umbrele!”. Stuttgart, 6.9.1919 (GA
295, pag. 175).

63 „Apoi copilul trebuie să dobândească în acest an o imagine bună în privinţa perspectivei. Aşadar
un desen simplu de perspectivă, micşorare la distanţă, mărire în apropiere, suprapunere şi aşa mai
departe. Şi apoi, din nou unirea elementului tehnic cu frumosul, astfel încât să putem trezi în copil
impresia faptului dacă ceva este frumos sau nu, dacă, să spunem, se realizează o anumită acoperire
a unui perete al unei case datorită unei proeminenţe. Astfel de lucruri au un efect imens dacă sunt
aduse copilului tocmai în clasa a VII-a, aşadar atunci când el are 13 sau 14 ani.” Stuttgart 6.9.1919
(GA 295 pag. 176).

64 Vezi nota � nală nr. 63.
65 Stuttgart, 2.9.1919 (GA 294). Conferinţa tratează amănunţit predarea geogra� ei, care trebuie să � e

un fel de „privire de ansamblu a ceea ce se face de obicei.” „În � nal se va putea realiza o minunată
reunire dintre geogra� e şi istorie. Apoi, după ce aţi adus anumite elemente în predarea geogra� ei,
veţi putea şi lua câteva elemente de aici. Desigur că aceasta presupune o solicitare a fanteziei dum-
neavoastră, a darului dumneavoastră de a avea idei.”

66 Vezi în acest sens Hauck, nota � nală nr. 2, pag. 267.
67 Stuttgart, 2.9.1919 (GA 294); Stuttgart, 14.6.1921 (GA 302), pag. 51/52; Oxford, 23.8.1922 (GA

305), ediţie de buzunar 604, „Bazele spiritual-ştiinţi� ce ale artei educaţiei”.
68 Vezi pag. 59 ş.u. Vezi şi „Arta educaţiei”, 1972, caiet 10, M. Jünemann: „Despre desenarea şi

pictarea hărţilor”.
69 Trei conferinţe asupra pedagogiei populare din „Tratarea spiritual-ştiinţi� că a problemelor sociale

şi pedagogice” (GA 192).
70 Karl Helbig:”La poalele lui Mahamerus. Călătorie în Java.”, Leipzig 1924.

184

71 Vezi în acest sens „Pedagogia astăzi”, 1969, caiet separat „Pedagogia Waldorf”, pag. 68:
M.Jünemann „Desenul şi pictura” – „Ştiri de la Weleda”, extras de Crăciun 1975, caiet 120, pag.
10: M.Jünemann „Activitatea artistică şi meşteşugărească la vârsta şcolară”.

72 Vezi alte amănunte în partea a doua: „Educaţia plastică în clasa a IX-a”

Relativ la F. Weitmann: „Învăţământul practic-artistic din clasa a IX-a până într-a XII-a.”

Aici este vorba despre un extras prescurtat dintr-o lucrare cuprinzătoare.

73 „Mijloacele artistice şi folosirea lor în predarea materiilor de specialitate.” S-au realizat mereu
expoziţii în cadrul „Săptămânii pedagogice publice a Uniunii şcolilor libere Waldorf” din Stuttgart,
cu lucrări ale elevilor din diferite şcoli; ca şi în cadrul � ecărei şcoli, în ziua uşilor deschise şi cu
alte prilejuri, şi în mod mai cuprinzător la sărbătorile jubiliare şi alte manifestări festive. Un stand
cuprinzător de informaţii asupra şcolilor Waldorf şi Rudolf Steiner a fost amenajat de câţiva ani în
cadrul numit Didacta (Basel, Hanovra, Nürnberg), considerat de către mulţi profesori drept ocazie
favorabilă pentru orientare. O informare intuitivă este oferită şi de către marea carte „Educaţia pen-
tru libertate. Pedagogia lui Rudolf Steiner. Imagini şi rapoarte din mişcarea şcolară internaţională”,
de Frans Carlgren şi Arne Klingborg. Ediţia a 4-a, Stuttgart 1981, („Antropologie şi educaţie”,
vol.25).

 Ca volum 30 al aceleiaşi serii au apărut: Stefan Leber „Statura socială a Şcolilor libere Waldorf. O
contribuţie la concepţia social-ştiinţi� că a lui Rudolf Steiner”, ediţia a doua, Stuttgart 1978.

 În seria „Educaţia în faţa forumului timpului”, Stuttgart, vol.7: Johannes Kiersch „Pedagogia
Waldorf”, ed.a VI-a 1983; vol. 9: Johannes Tautz „Şcoala Waldorf liberă. Provenienţă şi ţel”,
1972.

 Christoph Lindenberg „Şcolile Waldorf – învăţare fără teamă, acţiune conştientă. Practica unui
model neînţeles de şcoală”. Rororo – carte de ştiinţă popularizată 6904, 1975.

 „Pedagogia Waldorf în şcolile publice. Experimente şi experienţe cu pedagogia lui Rudolf Steiner
. cu multe exemple pentru o con� gurare a învăţământului conformă cu vârsta copiilor”, editată de
Uniunea pedagogiilor libere, Berna, Herderbücherei 9036, 1976.

 În cantonul Berna din Elveţia, datorită gradului mai mare de libertate în con� gurarea planului de
învăţământ, a putut � probată pedagogia Steiner la şcolile de stat de mai bine de 30 de ani.

74 Gunter Otto: „Arta ca proces în predare”. Braunschweig 1969.
75 Gert Weber: „Arta educaţiei ieri, astăzi şi mâine”. Ravensburg, 1964.
76 Vezi în acest sens Niederhäuser: „Desenul formelor”. (vezi nota � nală nr. 54).
77 „…Vom găsi, de exemplu, că dacă răsfrângem o suprafaţă şi apoi o răsfrângem încă o dată, astfel

încât răsfrângerea să � e iarăşi răsfrântă, avem cel mai simplu fenomen primordial al vieţii lăuntrice.
O suprafaţă răsfrântă în aşa fel încât răsfrângerea să � e iarăşi răsfrântă, poate � folosită în moduri
nenumărate şi – desigur că ea trebuie con� gurată în continuare – din caracterul acesta de supra-
faţă provine însăşi viaţa interioară a elementului de suprafaţă.” München, 17.2.1918, în „Arta şi
cunoaşterea artei” (GA 271 pag. 85); vezi şi Haga, 9.4.1922, în „Importanţa antroposo� ei în viaţa
spirituală a prezentului”, Dornach 1957 (prevăzută în GA 82).

78 Vasili Kandinsky: Privire retrospectivă. Baden-Baden 1955.
79 O descriere deosebit de amănunţită a acestei vârste a fost dată în cadrul unor cursuri de Crăciun

pentru profesori, Dornach 4.1.1922 (GA 303).
80 Vezi Kristiania, 20.5.1923, în „Elementul artistic în misiunea sa cosmică” (GA 276), pag 142 şi

urm.
81 Stuttgart, 16.6.1921 (GA 302). Seria de conferinţe a fost ţinută în faţa profesorii şcolilor Waldorf

libere din Stuttgart în continuarea conferinţelor de „Arta educaţiei” din 1919 şi numite de aceea
„Curs în completare”. Este fundamental pentru predare la trecerea dintr-al doilea într-al treilea
septenal. Vezi şi Stuttgart, 21.6.1922 „Probleme de educaţie la pubertate” (în GA 302a).

82 Vezi în acest sens articolele apărute în „Arta educaţiei”, revistă lunară pentru pedagogia lui Rudolf
Steiner, editată de Uniunea şcolilor Waldorf libere din Stuttgart:

F. Weitmann: „Meseria ca factor educativ”. Caiet 9/1957.

185

K. J. Fintelmann „Pedagogia Waldorf şi educaţia profesională”. Caietele 10 şi 11/1957.

B. Galsterer „Extinderea învăţământului practic pentru treapta superioară”, caiet 3/1958

M.Tittmann „Forjatul în şcoală”, caiet 9/1961.
83 Vezi în acest sens Erich Schwebsch: „Arta educaţiei din prezentul spiritual”, 1953, şi „Asupra

educaţiei estetice”, 1954, amândouă apărute la Stuttgart (Antropologie şi educaţie, vol. 4 şi 5).

 Hildegard Gerbert: „Modelarea omului prin înţelegerea artei”, contribuţii la educaţia estetică.
Ediţia a II-a, Stuttgart 1983 (vol. 21).

 Ernst Uehli: „Con� gurarea imaginilor şi imaginile con� gurate. Relativ la întemeierea predării artei
în şcolile libere Waldorf”, Stuttgart 1975 (vol. 32).

84 Ilkley, 16.8.1923 (GA 307), pag. 223.
85 Stuttgart, 6.9.1919, în „Arta educaţiei. Convorbiri de seminar şi plan de învăţământ” (GA 295),

pag. 182 (1977).
86 Ilkley, 16.8.1923 (GA 307), pag. 222 (1973).
87 Vezi conferinţele: Ilkley, 16.8.1923 (GA 307) şi Torquay, 18.8.1924 (GA 311).
88 Stuttgart, 22.9.1920 în „Educaţia şi predarea pe baza cunoaşterii omului” (GA 302a), pag. 68

(1977).
89 Vezi nota � nală nr. 87.
90 Arnheim, 19.7.1924, în: „Valoarea pedagogică a cunoaşterii omului şi valoarea culturii pedago-

gice” (GA 310), pag. 60-61 (1965). Vezi şi Lucrările de ştiinţe naturale ale lui Goethe, vol. I,
Formarea şi transformarea naturii organice, editată de Rudolf Steiner (GA 1a), Dornach 1975, pag
277-346.

91 Vezi nota � nală nr. 88.
92 Vezi nota � nală nr. 89.
93 München, 15 şi 17.2.1918 (GA 271).
94 „Planta este de la natură o operă de artă plastică, şi nu poate � modi� cată. Orice con� gurare (plasti-

că) a plantei ar � o cârpăceală faţă de ceea ce produce natura însăşi în trupul � zic şi trupul puterilor
plăsmuitoare la plante. Planta trebuie lăsată să existe aşa cum este, sau trebuie contemplată în spirit
sculptural, aşa cum a contemplat-o Goethe în Morfologia lui… Noi nu putem con� gura plantele,
ci putem numai imita oarecum mişcarea lor.” Haga, 9.4.1922 în: „Importanţa antroposo� ei în viaţa
spirituală a prezentului”, pag. 65 (Dornach 1957, prevăzut în GA 82).

95 Din aceeaşi conferinţă, Haga 9.4.1922: „Animalul deja poate � con� gurat plastic. Desigur, creaţia
artistică în plastica animalului diferă întrucâtva de cea a omului. Trebuie să avem pur şi simplu o
înţelegere a faptului că în fond animalul este o creaţie a procesului respiratoriu; acesta este cazul în
care, să spunem, sunt con� gurate animalele de pradă… Fiinţa trebuie văzută ca � inţă respiratorie,
şi celelalte trebuie create oarecum în jurul ei. Dar dacă vrem să con� gurăm artistic o cămilă sau
o vacă, atunci trebuie să pornim de la procesul digestiv căruia să-i adaptăm întregul animal. Pe
scurt, trebuie să vedem lăuntric cu privirea artistică unde se a� ă cauza principală. Apoi, dacă vom
diferenţia aceasta… în continuare, vom a� a posibilitatea de a con� gura plastic toate formaţiunile
diferite de animale.”

96 Rudolf Steiner a vorbit şi despre con� gurarea staturii omeneşti în aceeaşi conferinţă (vezi nota
� nală nr. 95).

97 Aici indicăm cuprinzătoarea operă apărută în 1991 „Predarea artistic meşteşugărească în şcoala
Waldorf”, editată de Michael Martin, cu nenumărate contribuţii ale diferiţilor alţi autori. Stuttgart
1991. („Antropologie şi educaţie” vol. 54).

98 Convorbirea din 15.11.1920, în GA 300/I.
99 Compară cu prima parte: „Desenul în clarobscur şi perspectiva în clasele VI-VIII”.
100 Convorbirie din 12.7.1923 şi 5.2.1924 din GA 300/III.

 „…Ceea ce spune lumina există pretutindeni, în măsura în care � ecare umbră poate � comparată
cu umbra corespunzătoare a corpurilor poliedrice şi a celor rotunde. În felul acesta, Dürer a creat
simultan cu acest tablou ceva care este deosebit de important din punct de vedere pedagogic. Nu
există ceva mai pedagogic, atunci când vrem să învăţăm pe cineva să dea umbre unui desen, decât
să folosească această imagine…” Dornach, 8.11.1916, în: „Istoria artei ca imagine a impulsurilor
spirituale lăuntrice” (GA 292, pag. 114).

186

 Hedwig Hauck „Lucrul manual şi meseria artistică”, vezi notele � nale nr. 2 şi 81.

 Din prima perioadă a şcolii Waldorf din Stuttgart, Max Wolffhügel comunică, în revista „Arta
educaţiei”, într-al XVI-lea an de apariţie, caiet 5/6 1952: „Rudolf Steiner şi predarea îndemână-
rii artistice în şcoala Waldorf”: Rudolf Steiner a recomandat transformarea imaginilor lui Dürer
„Melancolia” şi „Jeronim” într-o tehnică de haşurare alb-negru şi în fantezie de culoare, ca temă
pentru elevii de 14-16 ani.

 Tehnica de haşurare avută în vedere aici, care este deosebit de e� cientă la o con� gurare liberă din
trăirea raportului de lumină-întuneric, nu se foloseşte totuşi, în general în predare, înainte de clasele
a X-a sau a XI-a. Pentru prelucrarea raporturilor de lumină şi umbră legate de obiecte, s-a preferat,
în perioada următoare, în clasa a IX-a, lucrul pe suprafeţe cu folosirea pe lat a cărbunelui.

101 Max Wolffhügel: „Rudolf Steiner şi predarea îndemânării artistice în şcoala Waldorf”. Revista
„Arta educaţiei”, într-al XVI-lea an de apariţie, caiet 5/6 1952, editată de Uniunea şcolilor libere
Waldorf, Stuttgart (vezi nota � nală nr. 100).

102 „Schiţele lui Rudolf Steiner pentru ferestrele de sticlă ale Goetheanumului”. Cu o introducere de
Assia Turghenieff, amintiri de la lucrul la ferestrele de sticlă şi indicaţiile lui Rudolf Steiner în
domeniul clarobscurului. 30 de planşe şi 14 imagini color. Dornach, 1961.

103 Vezi nota � nală nr. 38.
104 Vezi nota � nală nr. 38.
105 Ake Fant, Arne Klingborg, A. John Wilkes: „Plastica în lemn a lui Rudolf Steiner de la Dornach”.

Cu o introducere de Hagen Biesantz. Dornach 1969.
106 Rudolf Steiner desemna, în conferinţele sale despre culori, negrul drept imaginea spirituală a mor-

ţii, albul drept imaginea su� etească a spiritului. Vezi în acest sens, Dornach 6 şi 7 mai 1921 (GA
291). Vezi şi secţiunea „Baze pentru creaţia artistică din teoria culorilor a lui Rudolf Steiner”.

107 Heinrich Wölf� in „Arta lui Albrecht Dürer”. München 1920, pag. 43.
108 Expunerile în acest sens se găsesc într-o conferinţă a lui Rudolf Steiner: „Frunza de acant”.

Dornach, 7.6.1914, în „Căi spre un nou stil în construcţii”, Stuttgart 1957 (GA 286).
109 Stutgart 21.6.1922 „Probleme de educaţie la vârsta pubertăţii”, (GA 302a).
110 Despre pictarea mineralelor, vezi Dornach, 8.5.1921 (GA 291).
111 Compară cu nota � nală nr. 100. Vezi şi partea a III-a: „Baze pentru creaţia artistică din teoria culo-

rilor a lui Rudolf Steiner”.
112 Vezi în acest sens K. E. Maison: Tablou şi copie. Capodopere ale maeştrilor, copiate şi transforma-

te. München 1960.
113 Teoria culorilor a lui Goethe, secţiunea I, „Culori � ziologice” (69).
114 „Apoi trebuie să ne pătrundem foarte puternic de convingerea că simpla desenare are deja ceva

neadevărat în sine. Cea mai adevărată este simţirea culorii, ceva mai ireală este deja simţirea
clarobscurului, şi cel mai neadevărat este desenul. Desenul ca atare, se apropie deja pe deplin de
acel element abstract existent în natura pe cale de a muri. Ar trebui de fapt să desenăm numai dacă
devenim conştienţi de faptul că desenăm în esenţă ceea ce este mort. Ar trebui să pictăm în culori în
aşa fel încât să devenim conştienţi că prin aceasta chemăm moartea la viaţă.” Stuttgart, 23.8.1919
(GA 294) pag. 41.

115 Asupra motivului tabloului „Melancolia” şi a con� gurării sale în culoare, se găseşte o expunere
la Marie Strakosch-Giesler: „S� nxul eliberat”, Freiburg 1955, pag. 14/15. Conferinţa lui Rudolf
Steiner, la care s-a făcut acolo referire, încă nu a fost editată.

116 Vezi nota � nală nr. 115.
117 Vezi în acest sens Clemens Weiler: Alexei Jawlensky. Köln 1959.
118 Asupra motivului copacului, vezi convorbirea din 5.2.1924 (GA 300/III).
119 Goethe: Maxime în proză. În „Literatura naţională germană a lui Kürschner”, vol. 117,2 (Operele

lui Goethe, vol. 36,2), secţiunea 11, retipărită cu introducere şi comentarii de către Rudolf Steiner
în ediţie de buzunar, vol. 14, Stuttgart 1967.

120 „Goethe ca părinte a unei noi estetici”, apărută la Viena în 1889 pentru prima dată, după o confe-
rinţă ţinută pe 9.11.1888 la Viena, după care au urmat multe alte ediţii. În GA inclusă în „Bazele
metodice ale antroposo� ei”, reunire de expuneri asupra � loso� ei, ştiinţelor naturii, esteticii şi psi-
hologiei”, 1961 (GA 30) şi în „Arta şi cunoaşterea artei. Sensibil-suprasensibilul în manifestarea sa

187

prin artă” ediţia a III-a 1985 (GA 271).
121 „Despre planul de învăţământ al şcolilor Waldorf” vezi nota � nală nr. 2.
122 München, 15 şi 17.2.1918: „Sensibil-suprasensibilul în manifestarea sa prin artă”, München 5 şi

6.5.1918: „Izvoarele fanteziei artistice şi izvoarele cunoaşterii suprasensibile” (în GA 271).
123 Conferinţa din 5.2.1924 (GA 300/III).
124 Torquay 1924, „Arta educaţiei din înţelegerea entităţii omeneşti” (răspunsuri la întrebări) (GA

311).
125 Dornach, 9.6.1923, în: „Elementul artistic şi misiunea sa cosmică”, ediţia a III-a, 1982 (GA 276,

pag. 95).
126 Şapte schiţe şcolare (schiţele Friedwart) date pentru predarea picturii la şcoala din Friedwart:

Răsărit de soare, Apus de soare, Copaci în aer însorit, Copaci în furtună, Copac scăldat în soare la
cascadă, Studiu de cap, Madona. Împreună cu caietul Mariei Groddeck: „Schiţele pentru şcoală ale
lui Rudolf Steiner”. Cu expunerile lui Rudolf Steiner pentru predarea picturii în clasele superioare
(Dornach 1959).

 Într-o conferinţă pedagogică ulterioară, Rudolf Steiner spune relativ la acestea: „Aşa se pictează
în şcoala Waldorf şi aşa se pictează şi la Dornach, încât copiii să picteze mai întâi trăirea în culoa-
re… În felul acesta, copilul trăieşte culoarea şi ajunge treptat să extragă forma din culoare…”. El
a arătat imaginile aduse cu sine: „Aici nu s-a pictat ‚ceva’, ci s-a pictat plecând de la vieţuirea în
culoare. Pictarea a ‚ceva’ trebuie să vină mult mai târziu. Dacă începem prea devreme să pictăm
‚ceva’, atunci se pierde simţul pentru viu şi în locul lui apare simţul pentru ceea ce este mort. Dacă
procedăm în felul indicat, trecerea la ceva obiectiv din lume este mult mai vie decât dacă nu creăm
această bază. Vedeţi dumneavoastră, copiii care au învăţat să trăiască din culoare… pictează, de
exemplu insula Siciliei legat de predarea geogra� ei, ajungându-se la o hartă (tabloul fusese făcut
de către o italiancă de 17 ani la Dornach.) În felul acesta, activitatea artistică se reuneşte chiar şi
cu predarea geogra� ei”, Oxford 23.8.1922 în: „Puterile fundamentale spiritual-su� eteşti în arta
educaţiei” (GA 305, pag. 143).

127 Relativ la pictarea plantelor, vezi şi Dornach, 8.5.1921, „Culoare şi materie – pictura din culoare”
în: „Esenţa culorilor” (GA 291).

128 Schiţele pentru şcoală ale lui Rudolf Steiner, vezi nota � nală nr. 126.
129 Vezi nota � nală nr. 126.
130 Relativ la acestea s-a găsit o remarcă într-unul din carnetele lui Rudolf Steiner: „Pictarea aurorei:

roşu gălbui (cinabru) – se luminează, pictarea amurgului: galben-roşiatic (portocaliu) – se întu-
necă.” (tipărită în anexa ediţiei îngrijită de Julius Hebing „Asupra esenţei culorilor”. Stuttgart,
1959 şi „Cunoaşterea culorilor la Rudolf Steiner” (GA 291a), pag. 316, Dornach 1920. Compară
cu Goethe: „Galbenul roşiatic (portocaliu) dă de fapt ochiului sentimentul căldurii şi bucuriei, re-
prezentând culoarea incandescenţei ca şi strălucirea blajină a Soarelui ce apune”. Relativ la roşul
gălbui (cinabru), el spune: „Sentimentul plăcut pe care ni-l conferă galbenul-roşiatic se ampli� că
până la insuportabil în roşul-gălbui. Partea activă se manifestă aici în cea mai înaltă energie a ei…”
(Teoria culorilor, 773-775).

131 Vezi în acest sens „Nouă schiţe educative pentru pictori. Dispoziţii de natură” cu o introducere de
Hilde Boos-Hamburger. Dornach, 1962. Nouă planşe colorate, separate, în formatul original, după
schiţele pastel pe care le-a dat Rudolf Steiner pictoriţei Henny Geck, la rugămintea acesteia, drept
început pentru o cale de educare picturală.

132 Dornach, 7.5.1921 (GA 291).
133 Dornach, 6.5.1921 (GA 291).
134 Dornach, 8.5.1921 (GA 291).
135 24.9.1921 „Antroposo� a drept cosmoso� e” partea I, „Trăsături esenţiale ale omului în domeniul

terestru şi în cel cosmic” (GA 207, pag. 42).

 Relativ la tema „Omul ca motiv”, în special München, 15 şi 17.2.1918 „Sensibil-suprasensibilul
în manifestarea sa prin artă” (GA 271); Viena, 1.6.1918 „Sensibilul suprasensibilul. Cunoaştere
spirituală şi creaţie artistică” (GA 271).

136 Berlin, 13.2.1913 „Măreţia spirituală a lui Leonardo în punctul de răscruce a timpurilor mai noi” în
„Rezultate ale cercetării spirituale” (GA 62).

 Dornach, 8.11.1916 „Istoria artei ca imagine a impulsurilor spirituale lăuntrice”, (GA 292).

188

137 Încercările lui Diderot în privinţa picturii, vol. 110. Din Kürschner (vol. 29 din Operele lui Goethe),
editat de Düntzer, pag. 255 şi urm.

138 Aceste expuneri se raportează şi în cele ce urmează la una din cele trei conferinţe despre culori
din Dornach, 8.5.1921 (GA 291). În capitolul următor despre teoria culorilor, aceste concepte sunt
tratate amănunţit.

139 „Sublimul”. Poezii din perioada a III-a.
140 Vezi nota � nală nr. 134.
141 „Viaţa mea” (GA 28), cap. 5, ediţia a VII-a 1962, pag. 69.
142 „Lucrările de ştiinţe naturale ale lui Goethe” (GA 1) ediţia 1975, vol. I, pag. LXXIII.
143 În acest sens, Rudolf Steiner scrie în „Viaţa mea” cap. IX ed. 1962, pag. 151 şi urm: „Am recunos-

cut curând că în cele nepublicate încă există o contribuţie importantă, spre a putea vedea mai exact
modul de cunoaştere al lui Goethe.

 În lucrările mele publicate până atunci văzusem acest mod de cunoaştere la maniera că Goethe trăia
concepţia faptului că omul s-ar a� a deocamdată cu conştienţa sa obişnuită, departe de adevărata
� inţă a lumii înconjurătoare. Şi, din această a� are la distanţă, creşte impulsul de a dezvolta în su� e-
te mai întâi puteri de cunoaştere a lumii, care nu există în conştienţa obişnuită.

 Din acest punct de vedere, era plin de importanţă pentru mine faptul că din însemnările lui Goethe
mă întâmpinau expuneri de genul celor următoare:

 ‚Pentru a ne orienta întrucâtva în aceste diferite tipuri (Goethe are în vedere diferitele tipuri de
cunoaştere a omului şi relaţiile lui cu lumea exterioară), vrem să le împărţim în: utile, cunoscătoare,
conceptuale şi cuprinzătoare.

 1. Utilitarii, căutătorii utilului, revendicatorii sunt primii care conturează oarecum câmpul ştiinţei,
care pătrund în practică. Conştienţa datorată experienţei le conferă siguranţă, iar necesarul, o anu-
mită extindere.

 2. Cei dornici de cunoaştere au nevoie de o privire liniştită, care nu caută propriul folos, de o ne-
linişte cercetătoare, de o raţiune limpede cu care se a� ă mereu în relaţie; ei nu prelucrează decât în
sens ştiinţi� c ceea ce găsesc.

 3. Contemplativii se comportă totuşi productiv, iar cunoaşterea, în măsura în care se ampli� că, ne-
cesită, fără a � observată, contemplarea, şi trece în ea, şi oricât s-ar feri de imaginaţie, de îndată
ce-şi iau măsurile de prevedere, trebuie să cheme totuşi în ajutor puterea productivă a imaginaţiei.

 4. Cuprinzătorii, pe care i-am putea numi într-un sens orgolios creatori, se comportă productiv în
sensul cel mai înalt plecând de la idei, exprimând unitatea întregului, şi apoi lasă oarecum în sarcina
naturii de a se încadra în aceste idei.’

 Din aceste remarci devine limpede faptul că Goethe este de părerea că, prin forma obişnuită de
conştienţă, omul se a� ă în afara esenţei lumii exterioare. El trebuie să treacă într-o altă stare de con-
ştienţă, dacă vrea să se unească prin cunoaştere cu această esenţă. În timpul şederii mele la Weimar,
îmi apărea tot mai decisiv întrebarea: Cum se poate clădi în continuare pe bazele de cunoaştere pe
care le-a pus Goethe, pentru ca, plecând de la modul său de gândire, să se ajungă la experienţa
spirituală ce mi se dezvăluise mie?”

 „Trăirea cunoscătoare în spirit nu este încă dată în felul acesta, dar calea înspre ea este marcată pe
de o parte, şi anume din direcţia ce rezultă din relaţia omului cu lumea exterioară. În faţa su� etului
meu se vădea că abia prin cuprinderea celeilalte părţi, ce rezultă din relaţia omului cu sine însuşi,
poate rezulta ceva mulţumitor.”

 „…Mai întâi trebuie provocată pur şi simplu o conciliere a conştienţei omeneşti cu sine însăşi, apoi
se poate găsi justi� carea trăirii pur spirituale. Astfel de căi parcurgeau gândurile mele, repetându-şi
mai clar formele lor anterioare, pe când stăteam în faţa manuscriselor lui Goethe la Weimar.”

144 „Linii fundamentale ale unei teorii a cunoaşterii în concepţia despre lume a lui Goethe” (GA 2).
145 „Filoso� a libertăţii” (GA 4).
146 Scrisoare din 18.7.1891 către Richard Specht. Scrisori, vol. I: din anii 1881-1991. Dornach 1995,

pag. 196 (astăzi în GA 38).
147 Convorbire cu Eckermann, pe 19.2.1829. Eckermann „Convorbiri cu Goethe”.
148 Convorbire cu Eckermann, pe 18.3.1831.
149 O privire de ansamblu asupra conferinţelor corespunzătoare ale lui Rudolf Steiner se găseşte la pag.

189

225.
150 „Impulsuri ale ştiinţei spirituale pentru dezvoltarea � zicii. Primul curs de ştiinţe ale naturii.

Lumină, culoare, sunet – masă electricitate, magnetism” (GA 320), a 2-a ediţie1964.
151 Dornach, 13.5.1921, ediţie unicat: „Perspective ale evoluţiei omenirii”,(GA 204, S.247).

152 Dornach, 7.5.1921 „Fiinţa culorilor” (GA 291), pag.52
153 Teoria culorilor a lui Goethe, cap. „Efectul senzorial-moral al culorii” (919/920).
154 Dornach, 1.1.1915 (GA 291), pag.99 ş.u.
155 Dornach, 26.7.1914 (GA 291) pag.87 ş.u.
156 Dornach, 9. 6. 1923. „Elementul artistic în misiunea sa în lume”(gA 276), ediţia a 3-a 1982, pag 98

ş.u.
157 Kristiania, 20. 5. 1923 (GA 276), 1982, pag.136/37. Vezi şi M. Jünemann „Viaţa cu culoarea”, sus

pag. 33 ş.u.

158 Dornach, 29.7.1923 (GA 291)
159 Hermann Diels „Fragmente ale presocraticilor”, vol.1, pag.136, a 6-a ediţie, Berlin 1951

 Friedrich Hiebel „Misiunea Eladei”, pag. 27 ş.u., Berna 1953.(La Hiebel se găseşte şi altă biblio-
gra� e relativă la această temă. Primul care a atras atenţia asupra unui alt mod de percepere a culo-
rilor de către greci ar � fost, conform lui, deja Gladstone în 1858).

160 Edm. Veckenstedt „Istorie a teoriei greceşti a culorilor”. Gerstenberg, Hildesheim 1973. Editare
ulterioară a primei ediţii Paderborn 1888, pag. 15. (Veckenstedt dorea să expună în cartea lui un
presupus daltonism faţă de albastru al grecilor, aşa cum apărea el în lumea ştiinţi� că a vremii sale.
Materialul actualmente disponibil pare să con� rme însă contrariul.)

161 Dornach, 20.3.1920 „Factori de vindecare a organismului social” (GA 198),ediţia 1969, pag.16
ş.u.

162 Dornach,p.12.1920 (GA291)
163 Op.cit., pag.121 ş.u.

164 Dornach, 6, 7 şi 8. Mai 1921(GA 291).
165 “Despre � inţa culorilor”, ediţie de Julius Hebing, Stuttgart 1959, pag.68.
166 Ph. O. Runge „Sfera culorilor şi alte scrieri despre teoria culorilor”, cu o postfaţă de J. Hebing,

Stuttgart 1959. Vezi şi nota � nală nr.28.
167 Dornach, 2.6.1923.(GA 276), pag.48.
168 Expuneri mai amănunţite despre pictarea mineralelor, vegetalelor, animalelor şi omului în „Fiinţa

de imagine şi � inţa de strălucire a culorilor – o perspectivă”. Contribuţie a autorului cu opt planşe
în culori în cartea „Lume culoare, şi om” de Julius Hebing, ediţie de H. Berthold Andrae, Stuttgart
1983. Vezi şi nota � nală nr.5.

169 Dornach, 5 şi 26.7.1914 în „Drumuri spre un nou stil de construcţie” (GA 286).
170 Peceţi oculte şi coloane” Congresul de Rusaliide la München 1907 şi urmările sale”. Mapă cu text,

reproduceri şi planşe). 1977 (GA 284/285).
171 “Patru drame-misterii”, ed. 4 1981 (GA 14).
172 Berna, 29.6.1921 „Proiectul construirii Goetheanumului”, cu peste 100 reproduceri. Ediţia a 2-a

Stuttgart 1958(GA 290)
173 Op. cit.şi Haga, 9.4.1922 în „Semni� caţia antroposofei în viaţa spirituală a prezentului” (Dornach

1957 – GA 82).
174 Amintiri din această perioadă se găsesc în multe însemnări biogra� ce. Deosebit de complete apar

două descrieri a doi artişti însemnaţi: Margareta Woloschin: „Şarpele verde”, Memorii. Ediţia a
6-a, Stuttgart 1982.

Assia Turgenieff. Amintiri legate de R. Steiner şi de munca la primul Goetheanum”, ed, 3, Stuttgart
1982. Assia Bugajeff născută Turgenieff a fost căsătorită cu poetul Andrey Belyi (Boris Bugajeff),
ale cărei amintiri legate de R Steiner au fost scrise în 1929, dar abia acum au fost publicate pentru
prima oară. Ele conţin şi descrieri pline de viaţă din epoca primului Goetheonum. Andrej Belyj:
„Transformarea vieţii - amintiri despre Rudolf Steiner”, Basel 1975.

190

175 Rudolf Steiner: „12 proiecte pentru pictura cupolei mari a primului Goetheanum”, editat de Marie
Steiner, Dornach 1930.

„Schiţele lui Rudolf Steiner pentru pictura cupolei mici a primului Goetheanum”, editat şi cu o in-
troducere de Assia Turgenieff. Dornach 1962.

176 Ake Fant, Arne Klingborg, A. John Wilkes: „Plastica în lemn a lui Rudolf Steiner de la Dornach”
Dornach 1969

177 Vezi nota � nală nr.175. În acest sens şi: Berna,29.6.1921 (GA 290). Dornach, 25.1.1920
„Arhitectura, plastica şi pictura primului Goetheanum” – trei conferinţe, Dornach 23, 24 şi
25.1.1920, Ediţie unică Dornach 1982 (extras din GA 289).

178 Berna,29.6.1921(GA 290), pag.93 ş.u.
179 D. van Bemmelen: „Con� gurarea coloristică a Goetheanumului de către Rudolf Steiner”, Stuttgart

1973.

180 Vezi nota � nală nr.126
181 În alt context a luat naştere o schiţă „Fiinţe elementare”, reprodusă în mărime originală ca foaie

separată, Dornach 1961.
182 “Proiectele lui R. Steiner pentru ferestrele de sticlă ale Goetheamului”. Cu o introducere de Assia

Turgenieff, Dornach 1961, pag.46. În plus München 15 şi 17.2.1918(GA 271)
183 Dornach 25.1.1920, Dornach 1982, pag.53.

184 Din Strakosch – Giesler: „S� nxul eliberat”, Freiburg 1955.
185 După Louise von Blommestein „Cum picta Rudolf Steiner în faţa noastră”, în Hauck: „Lucrul

manual şi meseria artistică”, vezi nota � nală nr.2 , pag. 268 ş.u.
186 Vezi nota � nală nr. 131.
187 Vezi şi „Impulsul în pictură dat de Rudolf Steiner. Un catalog de opere”. Dornach 1971.
188 Dornach, 26.7.1914 în „Căi spre un nou stil de construcţie” (GA 286).
189 Berna, 29.6.1921 (GA 290), pag. 42.
190 Reproduceri în catalog „50 de ani Bauhaus”, Stuttgart, Uniunea artistică din Würtemberg, 1968.
191 Rex Raab: „Betonul grăitor. Cum a folosit Rudolf Steiner betonul armat”, Dornach 1972.
192 Dornach, 26.7.1914 (GA 286), 1957, pag. 72.
193 Dornach, 17.6.1914 (GA286), 1957, pag.31.
194 “Goethe ca părinte al unei noi estetici” (GA 271). Vezi nota � nală nr. 120.
195 Op.cit. (GA 271)pag.23.
196 Op.cit. (GA 271), pag. 27
197 Op. cit. (GA 271), pag. 22

198 Op. cit. (GA271), pag.30
199 Op. cit. (GA 271), pag. 26 ş.u.

200 Goethe „Adevăr şi poezie” IV, cartea 18, vol.20, pag.95 în „Literatura germană naţională” a lui
Kürschner.

201 „Goethe ca părinte al unei noi estetici” (GA 271), pag. 29/32 ş.u.
202 München 15 şi 17.2.1918 (GA 271)
203 München,17.2.1918 (GA 271), pag.111.
204 Walter Hess „Documente pentru înţelegerea picturii moderne” Hamburg 1956, pag.17.
205 München,15.2.1918 (GA 271), pag. 93/94.
206 Op. cit. GA 271, pag. 100/101
207 Vezi nota � nală nr. 182.
208 Dornach,11.9.1920 în „Ştiinţa spirituală ca recunoaştere a impulsurilor de bază ale structurii socia-

le”,1967 (GA 199).
209 Vezi op. cit., pag. 257 ş.u.

191

210 Dornach, 7.12.1918 în „Cerinţa socială fundamentală a timpului nostru, în situaţia modi� cată a
vremii”, a 2-a ediţie, 1979(GA 186)

211 Op. cit. GA 186, pag. 124/25.

192

Indicaţii bibliogra� ce

A� rmaţiile lui R. Steiner despre predarea picturii şi desenului în conferinţe pedagogice şi în
consilii cu profesorii Şcolii Waldorf din Stuttgart 1919-1924.

1. Arta educaţiei. Metodică-didactică (EC 294)
 A 3-a conferinţă (Cele două curente artistice: cel plastic-imaginativ şi cel muzical poe-

tic. Indicaţii asupra picturii cupolei. Culoare, clarobscur, linie).
 A 4-a conferinţă (Prima oră de şcoală. Îndemânarea manuală, desen şi pictură.

Diferenţierea dintre frumos şi mai puţin frumos la pictură).

2. Arta educaţiei. Discuţii de seminar şi conferinţe despre programa de învăţământ (EC
295) a 2-a, a 3-a şi a 4-a discuţie de seminar (motive de desen).

3. Conferinţa despre programa de învăţământ. (Desenul formelor, plastica, teoria umbre-
lor).

 Antropologia prelucrată meditativ (EC 302). Conferinţă a2-a şi a3-a zi (Curentul plastic
imaginativ şi curentul muzical – lingvistic).

4. Dezvoltarea sănătoasă a elementului corporal-� zic ca bază a desfăşurării libere a ele-
mentului su� etesc-spiritual (EC 303).

 Conferinţa a 12-a (Copilul de la 10 ani la 14 ani – Pedagogie şi didactică. Pictura din
recipiente cu culori dizolvate. Exerciţii de schimb şi modi� cări de culoare).

 Conferinţa a 14-a (Educaţia estetică în special).

5. Puterile de bază spiritual-su� eteşti ale artei educaţiei (EC 305).
 Conferinţa a 6-a (copii cu memorie slabă şi cu memorie bogată şi tratarea lor în ora de

pictură).
 Conferinţa a 7-a (Despre vieţuirea culorii şi predarea picturii, pictarea hărţilor).

6. Practica pedagogică din punct de vedere al cunoaşterii omeneşti bazată pe ştiinţa spiri-
tuală(EC 306).

 Conferinţa a4-a (Învăţarea scrisului din desenul pictural).
 Conferinţa a 5-a Perspectivă de culoare – reprezentări mobile, simţiri şi acţiuni de voinţă

din sentimentele de culoare).

7. Viaţa spirituală a prezentului şi educaţia (EC 307).
 Conferinţa a 12-a (Predarea picturii – desenului. Însu� eţirea posibilităţii de a vedea prin

modelaj. Predarea artei.)
 Conferinţa a13-a (Predarea dexterităţilor manuale şi creaţia liberă. Indicaţii pentru arta

picturii plină de viaţă).

8. Arta educaţiei din înţelegerea � inţei omeneşti (EC 311).
 Conferinţa a 4-a (Desenul formelor, exerciţii de simetrie. Indicaţii asupra armonizării

culorilor la copii – exerciţii de amestec şi de inversare de culori).
 Răspuns la întrebări după a7-a conferinţă (conferinţă amănunţită despre predarea de-

senului şi picturii – Ex.: pictura unui copac).

193

9. Consfătuiri ale lui R. Steiner cu profesorii Şcolii libere Waldorf din Stuttgart 1919-1924
(EC 300/1-300/3).

 22 decembrie 1919 (să se picteze cu acuarelă nu cu creioane).
 15 noiembrie 1920 (indicaţii despre lucrul cu culori. Basme cu culori. Picturi de

a� şe.).
 17 iunie 1921 (Alternarea dintre modelaj şi pictură).
 16 noiembrie 1921 (Culori – execuţie de amestec şi inversare. Predarea artistică în

epoci).
 28 aprilie 1922 (Predarea picturii de profesor Cizek, Viena. Predarea artistică în

clasa. a 8-a : motivele lui Albrecht Dürer.)
 15 octombrie 1922 (Culori şi anatomie comparată).
 9 decembrie 1922 (Predarea artei în clasa a 9-a – Clarobscur la Dürer şi

Rembrandt).
 25 aprilie 1923 Indicaţie asupra picturilor copiilor în şcoala pentru perfecţionare

în Dornach – Răsărit de soare şi apus de soare – dispoziţie de
ploaie în pădure).

 3 iulie 1923 (să se picteze pe hârtia bine întinsă).
 12 iulie 1923 (indicaţii asupra gravurii în cupru a lui Dürer “Melancolia”.
 18 decembrie 1923 (Tema de pictură a unui elev).
 25 februarie 1924 (Indicaţii importante pentru pictură în clasele superioare – Ex.:

Pictura unui copac. Transpunerea de negru-alb în fantezia culo-
rilor)

Expuneri ale lui R. Steiner despre culori şi pictură

 1. În faţa porţii teoso� ei (EC 95).
 Conferinţa 1 şi 2 (Culori ale trupului eteric, astral şi Eului. Lumea astrală – lumea culo-

rilor).
 2. Lumea simţurilor şi lumea spiritului (EC 134)
 Conferinţa a 2-a (Trăirea verdelui. Frunza plantei – coaja copacului. Înroşirea la faţă.

Devenirea şi trecerea).
 3. Fiinţele spirituale în corpurile cereşti şi regnurile naturii (EC 136)
 Conferinţa 1-a (Vieţuirea morală a culorilor, albastru, verde, alb).
 4. Drumuri spre un nou stil în construcţii (EC 286).
 Conferinţa a 4-a “Legile estetice adevărate ale formei” (culorile la animal şi om).
 Conferinţa a 5-a “Lumea creatoare a culorii” (coloristica animalelor, dinamica culorii:

Trăirea roşului şi albastrului, - vârtejul de culoare).
 5. Construcţia din Dornach ca simbol al devenirii istorice şi impulsului artistic de transfor-

mare (EC 287)
 Conferinţa a 5-a (Rolul elementului desen şi elementului coloristic în pictură. Pictura

norilor luminaţi. Elementul de curgere puternică în lumea culorii).
 6. Arta în lumina înţelepciunii misteriilor (EC 275).
 Conferinţa a 2-a “Impulsuri de transformare pentru evoluţia artistică a omenirii I”

(Artele şi componentele � inţei omului).
 Conferinţa a 3-a “Impulsuri de transformare pentru evoluţia artistică a omenirii II”

(Elementul pictural – proiecţia interiorităţii astrale)

194

 Conferinţa a 5-a “Vieţuirea morală a culorilor şi lumii sunetelor”.(Vieţuirea de roşu,
portocaliu, galben, verde, albastru). Vieţuirea în roşu: mânia lui Dumnezeu şi milostenia
lui).

 Conferinţa a 6-a “Imagine plastic-arhitectonică I ”(Aurora dimineţii – ţesătură a
Elohimilor)

 7. Legătura dintre viaţă şi moarte (EC 168).
 Conferinţa 1-(Trăirea culorii roşu, albastru, verde).
 8. Moartea pământului şi viaţa lumii. Darurile vieţii antroposo� ce. Conştienţa – necesitate

pentru prezent şi viitor. (EC 181).
 Conferinţa a 9-a (Culoarea pământului din perspectiva spirituală).
 Conferinţa a 16-a(Construcţia din Dornach. Pictura. Aura colorată – obiecte lumines-

cente).
 9. Artă şi cunoaştere prin artă (EC 271).
 Două conferinţe “Senzorial – suprasenzorial în realizarea prin artă” (Două izvoare ale

artei, Impresionismul şi Expresionismul. Pictarea oamenilor, Portretul, Roşu-galben şi
albastrul-violet trăite viu).

 Conferinţa “Izvoarele fanteziei artistice şi izvoarele cunoaşterii suprasenzoriale” (Artist
şi Văzător, Incarnat).

 Conferinţa “Senzorial – Suprasenzorial. Cunoaştere spirituală şi creaţie artistică”.
 Conferinţa “Originea suprasenzorială a elementului artistic” (Pictura. Culoarea este

vieţuită în lumea astrală).
10. Arhitectura, plastica şi pictura primului Goetheanum.
 Trei conferinţe, Dornach 23, 24, 25.1.1920 (Dornach 1972).
 Conferinţa a 3-a „Pictura de cupolă. Goetheanumul ca simbol al antroposofei” (Fiinţa

culorii).
11. Gândirea construcţiei din Dornach, trei conferinţe, Dornach 2, 9, şi 16.10.1920

(Dornach1942). Conferinţa a2-a (Melancolia de Dürer. Orizont. Trăirea culorilor ce se
limitează una pe alta).

12. Punţi între spiritualitatea lumii şi elementul � zic al omului (EC 202).
 Conferinţa a 5-a “Lumină şi întuneric ca două entităţi ale lumii”.(Dezvoltarea percepţiei

culorii. Roşu – trecut, albastru –viitor).
 Conferinţa a 6-a. “Viaţa în lumină şi greutate”.
13. Natura culorilor (EC 291)
 Conferinţa a 1-a ”Trăirea culorilor. Cele patru culori plastice.”
 Conferinţa a 2-a “Fiinţa culorii şi � inţa strălucirii culorilor”.
 Conferinţa a 3-a “Culoare şi materie – pictura din culoare”.
14. Gândirea construcţiei Goetheanumului (EC 290)
 (Pictura micii cupole – dinamica culorilor. Motivul lui Faust şi al copilului: albastru

–portocaliu).
15. Antroposo� a, o cosmoso� e - partea I (EC 207).
 Conferinţa a 2-a (Curcubeul şi incarnat. Izvorul coloristicii în interiorul omului.)
16. Forme de stil al elementului organic-viu, două conferinţe, Dornach 18 şi 30.12 (Dornach

1933).
 Conferinţa a 1-a “Plăsmuirea puterilor creatoare din natură”. (Prin pictura cupolei,

legătura cu cosmosul. Trebuie să se vadă prin pictură).
 Conferinţa a 2-a “Arta – o reveluţie a legilor tainice ale naturii”. (Pictura şi motivele

cupolei mici şi celei mari).
17. Despre viaţa omului şi a pământului (EC 349)

195

 Conferinţa a 2-a “Despre � inţa culorii” (Aurora dimineţii şi amurgul serii. Culorile plan-
telor – roşu, albastru şi galben).

 Conferinţa a 3-a “Culori şi rase omeneşti”.
18. Elementul artistic în misiunea sa în lume (EC 276).
 Conferinţa a 3-a (Despre pictură. Culori în lumea minerală şi a plantelor. Culoarea pie-

trelor preţioase. Perspectiva în culori).
 Conferinţa a 5-a (Madona Sixtină a lui Raffael – clipei i se oferă veşnicia).
 Conferinţa a 6-a (Metale şi planete. Auriul. Motive picturale, pictarea de copaci, de

oameni. Culoarea luminaţiei, culoarea incarnatului. Madona. “Urcarea la cer a Mariei“
a lui Tizian. Impresionism şi expresionism. Artă şi non-artă.).

 Conferinţa a 7-a “Antroposo� a şi arta” (Culoarea ca revelaţie a su� etului în lume.
Culorile imagine verde, � oarea de piersic, alb şi negru).

 Conferinţa a 8-a. Antroposo� e şi versi� care (Culori imagine şi de străluciri. Pictura unei
� guri galbene şi a uneia albastre. Pictori ai renaşterii. – Viaţa în elementul su� etesc-spi-
ritual al culorii. Conformitatea cu natura a picturii).

19. Ştiinţa iniţiatică şi cunoaşterea aştrilor. Consideraţii ezoterice (EC 228)“Individualităţile
spirituale ale sistemului nostru planetar. Planete ce determină destinul şi planete ce eli-
berează omul.”

 Conferinţa a 3-a. (Măsura, numărul şi greutatea. Percepţii senzoriale libere şi culori
în suspensii libere. Icoane şi Madona. Grund de aur. Cimabue – Giotto – Raffael.
Experimente picturale în Dornach).

20. Istoria lumii în lumina antroposo� ei (EC 233). ”Lăcaşe de misterii în Evul Mediu
– Rozicrucianismul şi principiile moderne de iniţiere”.

 Conferinţa a 1-a. (4.1.1924) (Ierarhiile şi � inţa curcubeului)
21. Consideraţii ezoterice asupra legăturilor karmice. Vol. III (EC237)
 Conferinţa a 2-a. (Culori ale atmosferei eterice şi astrale).
 Conferinţa a 5-a . (Culori ale aurei de deasupra lumii plantelor şi animalelor).
22. Din două conferinţe ce nu au fost redactate în timp ce vorbea R. Steiner despre pictură,

din timpul cursului pentru tineret din 1922 la Stuttgart, se găsesc însemnări ulterioare în
“S� nxul eliberat” de M. Strakosch – Giesler, Freiburg / Br. 1955.

 Conferinţa a 1-a. (Motive picturale Răsărit de soare, dispoziţie lunară, faţă în pro� l,
� inţe demonice şi � inţe îngereşti).

 Conferinţa a 2-a. (Despre culori ale plantelor şi � inţa plantelor. Perspectiva în culoare.
Transpunerea “Melancoliei” de Dürer în culori. Chipul omului).

196

