
Principii fundamentale ale istoriei artei de Heinrich Wolfflin

Problema evoluţiei stilului în arta modernă
Editura meridiane

Traducere şi postfaţă de ELEONORA COSTESCU Prefaţă de ION
PASCADI

Heinrich Wölfflin : KUNSTGESCHICHTLICHE GRUNDBEGRIFFE
© 1963 by Schwabe & Co Basel, Switzerland

Bucureşti, 1968

Sursa fotografiilor:
Vittoiio Alir.ari, Edizioni d'Arte, Firenze: nr. 10, 26, 27, 29, 31,

57, 59, 67, 91, 104, 105
Kupferstichkabinett der Oeffentlichen Kunstsammlung, Basel:

nr. 14
Bildarchiv Foto Marburg: nr. 23, 102, 106
Kunstverlag Wolfrum, Wien: nr. 25
'
Coperta de TON PETRESCU
Celelalte fotografii provin din fototeca editurii Schwabe Sc Co,

Basel

PREFAŢA EDIŢIEI ROMANEŞTI
Heinrieb Wölfflin (1864 – 1945) este unul dintre acei

cercetători la care preocuparea consecventă pentru o anumită
perioadă din istoria artei se uneşte cu încercarea de a formula – nu
aprioric, ci pe această ba%ă – principiile şi categoriile generale ale
unei teorii a artei.

Elev al lui Jakob Burckbardt (1818 – 1897) pe care-l urmează
la catedra Universităţii din Basel (1893), Wölfflin va ocupa pe rînd
catedrele de istoria artei de la .Berlin (1901), München (1912),
Zürich (1924), publicînd în decursul vieţii sale un număr însemnat
de lucrări, reeditate de multe ori şi unele traduse în aproape toate
limbile de circulaţie internaţională, ca: Prolegomena zu einer
Psychologie der Architektur, 1886 (Prolegomene la o psihologie a
arhitecturii); Renaissance und Barock, 1888; (Renaşterea şi
barocul); Die klassische Kunst, 1899 (Arta clasică) : Die Kunst
Albrecht Dürers, 1905 (Arta lui Albrecht Dürer) ; Kunstgeschichtliche
Grundbegriffe, 1915 (Principii fundamentale ale istoriei artei); Italien
und das deutsche Formgefühl, 1931 (Italia şi simţul german al
formei); Gedanken zur Kunstgeschichte, 1940 (Reflexii în legătură
cu istoria artei) etc.

Asupra formaţiei lui Wölfflin au acţionat pe de o parte studiile
burckhardtiene de istorie a culturii, pe de alta noile teorii ale lui
Konrad Fiedler (1841 – 1895) despre „virtualitatea pură", ca şi
consideraţiile istorice şi critice ale lui Adolf von Hildebrand (1874 –

1921) asupra evoluţiei sculpturii. Pe aceste ba^e Wölfflin a ajuns la
formularea unui sistem critic propriu, a cărui expunere sistematică
poate fi întîlnită îndeosebi în Principii fundamentale ale istoriei artei.

Lucrarea de faţă este considerată pe bună dreptate ca fiind
cea mai reprezentativă pentru gîndirea lui Wölfflin, întrucît pe ba%a
unei cercetări minuţioase a fenomenului artistic (desen, pictură,
sculptură, arhitectură) – îndeosebi în perioada secolelor XVI şi XVII –
sînt formulate o serie de principii generale referitoare la relaţia
dintre opera de artă şi epocă, la legităţile interne de desp oltare a
fenomenului artistic, la constituirea şi evoluţia valorilor, principii al
căror interes este incontestabil. Din acest punct de vedere

5

sensurile si implicaţiile acestei opere depăşesc cu mult scopul
pe care şi-l propusese Wölff-lin în prefaţa la ediţia a Vi-a a lucrării:
«Principiile fundamentale, afirmă el, au pornit din nevoia de a se da
o baftă mai solidă definirii trăsăturilor caracteristice ale istoriei
artei; nu unor judecăţi de valoare – de aşa ceva nu e vorba aici – ci
caracteristicilor stilistice.*

Trebuie remarcat faptul că, alături de caracterizările vi^înd
îndeosebi clasicul şi barocul, întîlnim numeroase principii şi categorii
care – cu unele corective menite să înlăture o viziune schematică –
sînt valabile în diverse domenii ale istoriei artei. Prin aceasta,
lucrarea reuşeşte să depăşească empirismul caracteristic majorităţii
unor asemenea studii, aruncînd fertile lumini teoretice asupra unor
fenomene artistice concrete şi permiţînd astfel conturarea unei
concepţii de ansamblu asupra unor epoci de mare însemnătate în
istoria artei. Desigur, uneori, generalizările – întemeiate pe date
referitoare la pictură, sculptură şi arhitectură – nu pot îmbrăţişa
bogăţia umană a fenomenului artistic concret, aceasta neîngăduind
aplicarea «ca atare» a tuturor principiilor expuse. Avem în faţă o
încercare de evitare a speculaţiei sterile în afara solului fertil al
analizei operelor, în care – după cum arată Tudor Vianu – Wölfflin
«nu neagă legitimitatea problemei cauzal genetice, ba uneori o şi ia
în considerare, dar n-o are în special în vedere» x) ceea ce va face
loc influenţei metodologiei pozitiviste. Am adăuga de asemenea
faptul că viziunea istorică asupra tipurilor stilistice naţionale este
limitată la conceperea lor ca momente în evoluţia «formelor
reprezentării», pentru a caracteriza astfel optica şi obiectivul
esenţialul lucrării.

Versiunea de faţă (tradusă după ediţia a 13-a a originalului,
apărută în 1963) cuprinde – alături de textul primei ediţii – şi
articolul Principii fundamentale ale istoriei artei. O revizuire, publicat
în 1933 în revista Lagos, ca un fel de explicitare a intenţiilor
teoretice urmărite de autor. Cu acest prilej el reexaminează
propriile sale concluzii anterioare, cerînd ca principiile sale să fie
aplicate cu supleţe şi în mod elastic, pentru a evita schematismul.

Structura lucrării – care uneori nu este ferită de o oarecare

artificialitate datorită judecării operelor de artă printr-o prismă
preponderent formală – este semnificativă pentru caracterizarea
naturii sale voit categoriale. Capitolele cărţii sînt intitulate Linear şi
pictural, Reprezentare plană şi reprezentare în profunzime, Forma
închisă şi forma deschisă, Multiplicitate şi unitate, Claritate şi
neclaritate conform celor 5 perechi de categorii cu ajutorul cărora
autorul consideră a putea marca diferenţa între arta Renaşterii şi
cea a barocului.

Trebuie spus că în genere Wölfflin a dat acestor categorii doar
o utilizare metodologică, precizând că ele sînt departe de a fi
exhaustive şi arătînd că ele nu trebuie investite cu atribute de
valoare. în acelaşi sens este de reţinut afirmaţia după care diferitele
forme vizuale presupuse de aceste categorii nu pot fi derivate dintr-
un principiu unic, ci ele trebuie privite în evoluţia lor. «Nu ştiu dacă
oamenii – aşa cum s-a pretins – au „văzut" întotdeauna în acelaşi
fel; socotesc mai degrabă acest lucru ca improbabil. Este

!) Tudor Vianu: Dualismul artei, Bucureşti, 1925, p. 110-111.
6

însă neîndoios că în artă se poate observa o succesiune în
modurile de reprezentare, şi pentru a ilustra aceasta nu e nevoie să
ne referim numai la artele figurative, ci şi la cele tectonice » (pag.
207).

După cum reiese din întreaga analiză, perechile categoriale
marchează de fapt direcţii de evoluţie a artei, încadrate în
ansambluri relativ unitare şi corespun^înd – desigur cu aproximaţia
pe care o presupune orice schemă – stilului clasic (adică al
Renaşterii), şi respectiv celui baroc.

Evident, realitatea fenomenului artistic concret este mai
complexă şi mai bogată în determinări decît reiese din aceste
categorii generale, dar nu este mai puţin adevărat că ele pot servi
drept puncte de reper preţioase.

O prefaţă nu se va putea desigur opri în amănunt asupra
numeroaselor observaţii Judicioase – obţinute prin investigarea unui
material faptic imens – ci trebuie să se limitele la sublinierea unor
idei esenţiale, cu rezonanţe contemporane.

Pe primul plan credem că merită a fi relevată legătura pe care
o face Wolf fii n între opera de artă şi ansamblul epocii, chiar dacă
determinările sociale de ultimă instanţă îi scapă. Intuirea unei
rădăcini comune a diferitelor manifestări spirituale nu lipseşte, dar,
din păcate, natura acesteia nu este cercetată ci doar constatată :
«Dacă dezvoltarea artei coincide cu istoria generală a spiritului,
aceasta nu e rezultatul unui raport de la cau%ă la efect; aici nu
poate fi vorba decît, cel mult, de un raport parţial, deoarece
elementul esenţial îl constituie o anumită evoluţie specifică, pornind
de la nişte rădăcini comune » (pag. 207). O asemenea înţelegere
este însă străină de paralelism, Wölfflin subliniind că ar fi absurd să
se creadă că fiecărei etape din această evoluţie artistică ar trebui
să-i corespundă o anumită nuanţă din psihologia omului epocii

respective. De aici ar fi greşit să se înţeleagă că opera de artă nu
exprimă personalitatea creatorului, sau că marea evoluţie a
formelor şi modurilor de reprezentare nu este o consecinţă a unor
mişcări spirituale – cu multiple rădăcini – ce constituie, în totalitatea
lor, concepţia despre univers şi despre viaţă a epocii respective.
Numai că o angajare exclusivă pe acest drum duce – după opinia
autorului – la riscul de a neglija specificitatea artei, propriile ei
legităţi de existenţă, pierzjndu-se din vedere că raportul epocă-
operă nu poate fi conceput mecanic, ca o determinare automată.

în acest spirit Wölfflin va atrage atenţia pe bună dreptate:
«Atunci cînd arta e comparată cu o oglindă care ar reflecta
imaginea schimbătoare a „ lumii", se comite o dublă eroare; în
primul rînd pentru că este incompatibil de a se compara activitatea
creatoare a artei cu o simplă reflectare, şi în al doilea rînd, chiar
dacă am reţine termenul ca valabil, ar trebui să fim conştienţi că e
vorba de o oglindă ce posedă de fiecare dată o altă structură» (p.
205). Această înţelegere nuanţată a naturii artei face ca principiile
în lumina cărora se face analiză să fie înţelese într-un sens extrem
de larg, cu grija ca ele să nu fie considerate drept canoane atunci
cînd e vorba de opera unui artist sau altul. Privite însă în raport cu
fizionomia generală a unei epoci, asemenea principii se dovedesc
într-o strînsă legătură cu tot ce constituie domeniul istoriei generale
a spiritului şi, ca atare, ele sînt simptomatice şi revelatoare prin
expresivitatea lor.

7

Cercetarea stilurilor întreprinsă de Wölfflin va evidenţia la
rîndul ei faptul că individualitatea creatoare, naţiunea, epoca, se
exprimă în însăşi substanţa operelor, aşa cum istoriceşte
determinate trebuie înţelese şi idealurile estetice. Preciţînd în mod
justificat că norice epocă priveşte lucrurile cu ochii ei proprii» (p. 73)
şi că «nu toate viziunile sînt posibile în toate timpurile» (p. 75)
istoricul de artă nu va reuşi însă să ducă mai departe explicaţia
genevei sociale a stilurilor, deşi ea este sugerată în mod implicit.
Mai mult chiar, vorbind despre diferitele moduri de reprezentare, el
va insista asupra faptului că artistul nu se găseşte în faţa materiei
lipsit de premise – adică de un anumit ideal preluat sau dobîndit în
decursul evoluţiei sale – iar acestea vor juca un rol hotărîtor, mult
mai important decît tot ce a luat el din observarea directă. Este
evidenţiată astfel continuitatea formelor de reprezentare, care este
privită nu ca o pură declanşare a unui mecanism interior al
spiritului, ci în strînsă legătură cu posibilităţile şi cerinţele epocii,
raportate la cîştigurile anterioare. După cum sublinia el «... . vedem
numai ceea ce căutăm dar şi căutăm numai ceea ce putem vedea.
Fără îndoială că anumite forme vizuale sînt în mod virtual
preexistente ; dar dacă vor fi sau nu realitate, şi în ce fel, aceasta e
o problemă în funcţie de o serie de circumstanţe exterioare» (p.
196). E drept, mecanismul realizării acestor virtualităţi nu este
descifrat, dar Wölfflin va avea grijă să atragă atenţia asupra faptului

că principiile lui nu trebuie identificate cu aprioricele categorii ale lui
Kant, întrucît ele s-au născut în decursul istoriei diferitelor forme de
reprezentare.

în baza aceleiaşi concepţii despre legătura dintre opera de
artă şi epocă este considerat şi rolul capodoperelor din punctul de
vedere al istoricului. Pe de o parte, arată Wölfflin, prin calitatea lor,
capodoperele sînt nişte indicatoare revelatoare pentru direcţiile de
dezvoltare a artei, întrucît concentrează în mare măsură rezultatele
superioare ale experienţei artistice a epocii. în acelaşi timp însă, ar
fi greşit dacă modul de a vedea al unei epoci ar fi dedus pornindu-se
în exclusivitate de la capodopere, făcîndu-se abstracţie de
coexistenţa diferitelor posibilităţi de reprezentare unele moştenite,
altele prefigurîndu-le pe cele viitoare.

în lucrarea lui Wölfflin vom întîlni sublinieri de mare
importanţă referitoare la specificitatea operei de artă, la legităţile
interne ale evoluţiei acesteia. «Fireşte că arta a prezentat în
decursul timpurilor conţinuturi foarte diferite, dar acest lucru nu e
suficient pentru a explica variaţiile ce s-au înregistrat mereu în ceea
ce priveşte modurile de reprezentare : limba însăşi a suferit
transformări radicale, atît în gramatică, cit şi în sintaxă. Nu ne
referim numai la constatarea că limba se deosebeşte în funcţie de
locuri diferite – aceasta se admite uşor – dar ea posedă legile sale
proprii de dezvoltare faţă de care cel mai puternic talent individual
nu a putut ajunge decît la o anumită formă de expresie, ce nu
întrece prea mult posibilităţile generale ale epocii» (p. 192).

Evidenţierea dinamicii interne a operei este cea care va
explica atît revenirile la forme vechi de reprezentare în artă, cît şi
modul în care numai anumite cîştiguripe planul expresiei fac
posibile altele ulterioare, oferind premisele procesului de gestaţie a
formelor noi. Această experienţă artistică nu trebuie văzută însă
numai sub latura ei individuală, ci şi sub aceea socială, şi, în această
a doua calitate, ea joacă un rol relativ coordonator

8

asupra creaţiei unei epoci, impunînd anumite imperative şi
canoane artistice. Tocmai schimbarea acestor imperative, apariţia
altora noi, este cea care marchează faptul că istoria formelor nu se
opreşte niciodată, noile posibilităţi stilistice avîndn-şi rădăcina în
etapele premergătoare şi repre^entînd premisa viitoarelor
transformări.

Din acest punct de vedere, consideraţiile referitoare la
caracterizarea artei clasice şi a celei baroce, dincolo de fineţea şi
subtilitatea trăsăturilor relevate, sînt grăitoare pentru optica
stilistică dinamică a autorului lor. Fără îndoială, viziunea lui Wölfflin
asupra clasicului şi a barocului nu trebuie înţeleasă absolntizant,
dar, în graniţele pe care şi le fixează autorul, ea rămîne valabilă şi
surprinde elemente preţioase ale momentelor din evoluţia artei care
sînt cuprinse în cercetarea sa.

Arta clasică fixează astfel imaginile prin forme care se

exprimă cu ajutorul unor motive lineare bine definite şi delimitate şi
prin figuri concepute cu un scop precis, accentul căzjnd pe
stabilitate şi reprezentarea a ceea ce există. Frumuseţea
ansamblului derivă în acest caz din modul în care sînt gîndite şi
organizate elementele, cu o simţire perfect dezvoltată pentru
bidimensional, conferind o deplină precizie şi o claritate egală
imaginii artistice. Formele clasice sînt liniştite, avînd un caracter
amplu, de dezvoltare largă, într-un timp nemăsurat şi fără a
cunoaşte noţiunea de instantaneu, de moment culminant sau de
situaţie acută. Stilul este bazat pe multiplicitate, punînd toate
mijloacele în serviciul unei aparenţe precise a formei ; luminajoacă
rolul unui element organizator obiectiv, frumuseţea şi viz'ialitatea
absolută coincizjnd în spiritul unei depline raţionalităţi. Această artă
nu cunoaşte unghiuri de vedere transversale, misterioase, nici un fel
de adîncimi crepusculare, nimic din seînteierea unui ornament ce nu
s-ar putea recunoaşte pînă în detaliu.

Barocul, considerai ca o formă de reprezentare diferită, neagă
orice fel de contur, evitînd limitele precis definite ; el tinde să se
eliberez« cît mai mult de vraja suprafeţei, accentul căzfnd pe
aparenţa variabilă. într-o asemenea artă figurile devin mai compli-
cate, motivele se opun unele altora, ordinea diferitelor părţi este
mai greu sesizabilă, iar liniile se înmulţesc şi se estompează,
devalorizîndu-se ca limite. Frumuseţea barocului aparţine mişcării
însufleţite, factorul ei hotărîtor fiind aparenţa, ceea ce duce uneori
la nereuşită în crearea unei imagini de ansamblu coerente. în acest
stil suprafaţa plană este aprioric evitată şi efectul este căutat în
intensitatea perspectivei în adîncime, ocolindu-se aspectele precis
definite, rigiditatea unei axe mediane, simetriile, echilibrul clasic.
Elementele componente îşi pierd adesea individualitatea, contrastul
dintre ele fiind mascat ; accentul cade asupra unei singure laturi,
ceea ce dă naştere unui «.echilibru în suspensie» ca şi impresiei că
întinderea spaţiului este nesfîrşită. în ce priveşte existenţa unor
norme, desigur că acestea nu dispar, dar barocul preferă să
simuleze inexistenţa lor frîngîndu-şi cadrele şi articulaţiile,
introducînd disonanţa şi provocînd impresia că elementele
decorative reprezintă pure întîmplări. Frumuseţea apare în acest
caz ca bazjndu-se pe farmecul faptului fortuit, pe deplina libertate a
părţilor, pe impresia de plenitudine şi a nesaturării, pe accentul
asupra unui singur efect principal care domină celelalte motive şi pe
preferinţa pentru aparenţa limitată şi dinamică. Fără să urmărească
imprecizia, barocul nu va lăsa

9

claritatea să apară decît ca un efect secundar şi înfîmplafor,
contînd adesea pe farmecul lucrurilor ce se ascund.

Caracterizările stilului clasic şi baroc expuse aici fugitiv se
referă evident numai la probleme de formă şi au întrucîtva un
caracter absoluti^aut, dar în decursul lucrării autorul va atrage tot
timpul atenţia asupra întrepătrunderii stilurilor, ca şi asupra

diferenţierilor necesare, impuse atît de existenţa diferitelor ramuri
ale artei, cît şi de specificul naţional sau particularităţile individuale
ale diferitelor personalităţi creatoare. Suma de observaţii
concentrate în caracterizările făcute de Wölfflin îşi păstrează
valoarea unor lumini revelatoare asupra analizei concrete a unui
fenomen artistic sau altul.

în sfîrşit, prezintă interes consideraţiile lui Wölfflin asupra
relaţiei existente între stil, mijloacele de expresie sau procedeele
artistice, pe de-o parte şi valoarea operei rezultate, pe de altă parte.
O primă remarcă demnă de reţinut atrage atenţia asupra faptului că
prin schimbarea viziunii, chiar atunci cînd nu e vorba de conţinuturi
sufleteşti diferite, valoarea şi sensul realităţii sînt privite în chip
deosebit. Lucrul acesta nu va duce însă în mod automat la crearea
unor valori artistice superioare, deoarece diferitele stiluri se
încadrează în sisteme de coordonate diferite. « Cuvîntnl „clasic" nu
caracterizează o iudecată de valoare, deoarece există şi un
clasicism al barocului. Barocul nu reprezintă nici un declin şi nici o
perfecţionare a artei clasice, ci este funciarmente o artă diferită» (p.
28), va spune Wölfflin, susţinînd imposibilitatea stabilirii unei ierarhii
de valori legate de simpla schimbare a modurilor de reprezentare a
realităţii. Fiind de acord cu un asemenea punct de vedere, trebuie
să prevenim însă şi împotriva posibilităţii interpretării sale absolu-
tizante : dacă fiecare stil se încadrează într-un context unic şi
inimitabil, exprimînd concepţii despre lume diferite, lipsa oricăror
posibilităţi de a le compara şi ierarhiza poate duce în ultimă instanţă
la concluzia inexistenţei unui progres în artă. E drept, Wölfflin nu a
tras o asemenea concluzie, dar nici n-a urmărit măsura în care – în
procesul de transformare a modurilor de reprezentare – arta
reuşeşte să exprime din ce în ce mai plenar şi profund esenţa
umană, îmbogăţindu-se astfel şi în conţinut, nu numai în mijloacele
sale de expresie. Poate că, privind un segment relativ limitat al
istoriei artei, surprinderea progresului realizat nici n-ar fi fost
posibilă, acesta trebuie însă urmărit atunci cînd se are în vedere o
perspectivă mai largă.

Problema valorii operelor de artă este văzută de Wölfflin şi în
legătură cu gustul epocii care sancţionează apreciativ produsele
creaţiei artistice. în acest sens, un stil sau mod de reprezentare nu
va exista în sine, ci numai pentru un subiect social, deşi evident
analiza va putea întotdeauna identifica premizele obiective care fac
posibilă o apreciere sau alta. Dialectica raportului obiect-subkct în
procesul de valorificare artistică este astfel surprinsă cu fineţe,
Wölfflin insistînd – îndeosebi în Revizuirea publicată în 1933 –
asupra dinamicii procesului.

încheind aceste succinte consideraţii de ordin general asupra
uneia din operele clasice ale teoriei ar tei, privită ca parte
integrantă a culturii unei epoci, nu putem să nu amintim cuvintele
lui Wölfflin : «.Aşa cum întreaga istorie a vizualităţii (şi a
reprezentării) ne duce dincolo de artă, tot astfel şi diferenţele
naţionale ale viziunii sînt mai mult decît

10

simplă problemă de gust; ele condiţionează elemente ce stau
la ba%a imaginii pe care un popor şi-o face despre lume, fiind în
acelaşi timp condiţionate de acestea. Din această căinţă ştiinţa
despre formele virtuale, departe de a fi un simplu auxiliar superfluu
al celorlalte discipline istorice, este tot atît de necesară ca şi însuşi
simţul vă^uluh (p. 204). Prin bogăţia informaţiei şi rigoarea
argumentării, lucrarea lui Heinrich W'ôlfflin este o convingătoare
dovadă a însemnătăţii teoriei artei în ansamblul ştiinţelor care au
drept obiect diferite domenii ale culturii umane.

ION PASCADI

PREFAŢA LA EDIŢIA A VI-A
Această carte, care a apărut într-o primă ediţie în 1915, este

prezentată acum pentru a şasea oară, într-o formă neschimbată.
Locul lungilor prefeţe anterioare, îl vor lua aici doar cîteva fraze.
Ceea ce ar trebui să însoţească vechiul text, expli-cîndu-1 şi
completîndu-1, a crescut cu timpul atît de mult, încît n-ar mai putea
fi cuprins decît într-un al doilea volum, de sine stătător.

Pentru orientarea generală, iată unele lămuriri : « Principiile
fundamentale » au pornit din nevoia de a se da o bază mai solidă
definirii trăsăturilor caracteristice ale istoriei artei; nu unor judecăţi
de valoare – de aşa ceva nu e vorba aici – ci caracteristicilor
stilistice. Este de cea mai mare importanţă să se cunoască întîi
modul în care este alcătuită (şi forma pe care o îmbracă)
reprezentarea, întîlnită de la caz la caz. (Este preferabil să se
vorbească de forme ale reprezentării, decît de forme vizuale). Se
înţelege de la sine, că forma reprezentării vizuale nu este ceva
exterior, ci că ea deţine o importanţă hotărîtoare pentru însuşi
conţinutul reprezentării; astfel, istoria concepţiilor despre vizualitate
se contopeşte cu istoria spiritului.

Modul de a vedea sau – putem spune de asemenea – de a
reprezenta vizual, nu este de la început şi pretutindeni acelaşi, ci –
ca tot ceea ce este viu – are o evoluţie proprie. Există diferite trepte
de reprezentare, de care istoricul de artă trebuie neapărat să ţină
seama. Există moduri de a vedea arhaice, «nemature», după cum
există şi perioade artistice « de apogeu » şi altele « tîrzii ». Arta
arhaică greacă sau stilul vechilor portaluri sculptate de la Chartres
nu trebuie să fie interpretate ca nişte opere create în zilele noastre.
In loc de a ne întreba, în ce mod ne impresionează aceste opere de
artă, pe noi – oamenii moderni – şi în funcţie de aceasta să le
stabilim conţinutul lor expresiv, istoricul trebuie să reconstituie în
primul rînd care erau posibilităţile de alegere a formei, pe care
epocile respective le-au avut la îndemînă. Această metodă va
permite un mod de interpretare cu totul deosebit. Linia de

dezvoltare a reprezentării vizuale este – pentru a între -
13

buinţa o expresie a lui Leibnitz – dată « virtual » ; în realitatea
istoriei trăite^ea suferă însă o serie întreagă de întreruperi, întîrzieri
sau transformări din cele mai diverse. Studiul de faţă nu urmăreşte
să ofere un extras din istoria artei ci încearcă numai să stabilească
nişte unităţi de măsură, prin care să se poată preciza mai bine
transformările istorice (şi tipurile naţionale) din domeniul stilurilor.
Formularea principiilor propuse de noi corespunde numai evoluţiei
petrecute în timpurile mai recente. Pentru alte epoci, formulările ar
trebui din nou şi continuu modificate. Totuşi, această schemă s-a
dovedit utilizabilă chiar şi în domeniul artei japoneze cît şi a celei
nordice.

Obiecţia că, adoptînd teoria evoluţiei « legice » a
reprezentării, s-ar minimaliza importanţa individualităţii artistice, ni
se pare minoră. După cum corpul uman este construit după legi
foarte bine stabilite, fără ca prin aceasta să i se anihileze forma
individuală, tot astfel nu poate exista contradicţie între legitatea
structurii spirituale a omului şi libertate. Se înţelege de la sine că –
aşa cum se spune – fiecare vede ceea ce vrea să vadă. Problema
este însă, în ce măsură această «voinţă» a fiinţei umane a
corespuns unei anumite necesităţi, întrebare ce depăşeşte sfera
artisticului îmbrăţişînd întregul complex al vieţii istorice, ducînd, în
ultimă analiză, la metafizică.

O altă problemă, abia sugerată în această lucrare, nu însă şi
dezvoltată, este aceea a periodicităţii şi a continuităţii. Este sigur că
istoria nu se poate întoarce niciodată la acelaşi punct, dar e tot atît
de sigur că în cadrul evoluţiei generale se pot deosebi unele cicluri
evolutive închise, ale căror linii de dezvoltare prezintă, în acele
perioade, un anumit paralelism. în cercetarea de faţă – ce
analizează numai evoluţia stilistică în epoca modernă – problema
periodicităţii nu joacă nici un rol ; problema este însă importantă, ea
neputînd fi tratată numai din punctul de vedere al istoriei artelor.

Tot astfel şi problema stabilirii în ce măsură au fost preluate,
intr-o nouă perioadă stilistică, rezultatele modului anterior de a
vedea, sau în ce fel o evoluţie continuă se împleteşte cu altele
incidentale, nu va putea fi clarificată decît prin cercetarea fiecărui
caz în parte. Pe acest drum se ajunge la stabilirea unor «unităţi» de
tipuri foarte diferite. Astfel putem considera drept unitate
arhitectura gotică, dar în acelaşi timp, unitatea poate fi reprezentată
şi de ansamblul evoluţiei stilului nordic medieval, căreia să i se
cerceteze curba evolutivă, rezultatele puţind să fie tot atît de
valabile într-un caz ca şi în celălalt. în sfîrşit, evoluţia nu este
întotdeauna simultană în toate genurile artei; unele noi reprezentări
primitive din pictură şi sculptură, pot – de pildă – să coexiste un timp
destul de îndelungat cu un stil tardiv de supravieţuire în arhitectură
(să ne gîndim la Quattrocento-ul Venetian), pînă ce în sfîrşit, totul să

ajungă la acelaşi numitor din punct de vedere vizual.
După cum marile secţiuni transversale în timp nu sînt în

măsură să ne dea o imagine unitară, deoarece chiar modul de a
vedea variază la diferite popoare, tot

14

astfel trebuie să admitem faptul că în cadrul aceluiaşi popor –
condiţionat sau nu etnografic – există diverse tipuri de reprezentare,
care convieţuiesc multă vreme. Chiar şi în Italia putem întîlni
această dualitate, care apare însă cu cea mai mare evidenţă în
Germania. Grunewald aparţine unui tip de reprezentare cu totul
diferit ca Dürer, deşi ambii sînt contemporani. Aceasta nu
însemnează însă că putem ignora importanţa evoluţiei (în timp):
privite de la o distanţă mai mare, cele două tipuri se contopesc într-
un singur stil, ceea ce înseamnă că recunoaştem implicit ceea ce îi
leagă ca reprezentanţi ai aceleiaşi generaţii. Scopul pe care şi 1-a
propus studiul de faţă, este tocmai de a arăta în ce mod pot exista
trăsături comune în cuprinsul unor individualităţi dintre cele mai
diferite.

Chiar şi talentul cel mai original nu poate depăşi anumite
limite impuse de vremea apariţiei sale. Nu orice e posibil în toate
timpurile, şi anumite idei pot fi concepute abia pe anumite trepte
evolutive.

München, toamna anului 1922 HEINRICH WÖLFFLIN
OBSERVAŢII PRELIMINARE LA EDIŢIA A VIII-A
Ceea ce s-a adăugat în această ediţie, faţă de textul cel vechi,

este doar postfaţa, ce constituie de fapt un fel de Revizuire. Ea a
fost scrisă în 1933 şi a apărut pentru prima dată în revista «Logos».
Dar adevăratul ei loc este chiar în cuprinsul cărţii, pentru a o face
mai acceptabilă şi mai accesibilă în unele puncte esenţiale. Dacă
autorul ei a socotit şi mai înainte că un al doilea volum ar fi util
pentru completarea celui dintîi, această dorinţă continuă să persiste
cu atît mai mult acum. Fireşte, o scurtă postfaţă nu e în măsură să
înlocuiască tot ceea ce îi mai lipseşte cărţii. Din păcate, tema unei
istorii generale a vizualităţii şi reprezentării (o istorie din punctul de
vedere al figurării), ramificîndu-se mereu, stabilirea unei formulări
definitive nu e încă posibilă.

O problemă parţială, aceea a diversităţii naţionale în domeniul
simţului formei, am tratat-o în lucrarea mea Italien und das
deutsche Formgefühl (« Italia şi simţul german al formei») din 1931.
Ultimele clarificări de principiu, privind evoluţia formelor, se pot găsi
în studiul meu Gedanken %ur Kunstgeschichte (« Reflecţii în
legătură cu istoria artei»), din 1940.

Zürich, ianuarie 1943 H. W.
15

PREFAŢĂ LA EDIŢIA A XIII-A
Ediţia a 13-a a cărţii de faţă apare sub o înfăţişare reînnoită,

cu cîteva luni înaintea aniversării a o sută de ani de la naşterea lui
Heinrich Wölfflin (21 iunie 1964), şi cu exact doi ani înaintea datei la
care această operă împlineşte 50 de ani. Să ne fie permis a arunca o
scurtă privire retrospectivă asupra naşterii şi a istoricului ei.

Momentul în care au apărut Principiile fundamentale, în
octombrie 1915, în toiul primului război mondial, a constituit pentru
autor încheierea provizorie a unei perioade de mulţi ani de muncă,
mereu reîncepută şi delimitată din nou. Ideile şi consideraţiile sale în
legătură cu această problemă, expuse în germene cu 30 de ani în
urmă, în teza de doctorat a tînărului cercetător în vîrstă de 22 de
ani1), reluate şi mai tîrziu într-o serie de lucrări concentrate în jurul
unor probleme de detaliu2), şi-au găsit întruparea, realizarea lor
definitivă, abia în această operă îndelung pregătită şi de o
însemnătate cu adevărat clasică.

începînd de atunci, decenii de-a rîndul, ideile lui Wölfflin au
exercitat o influenţă uriaşă atît în ştiinţă cît şi în cele mai depărtate
domenii ale vieţii spirituale. Principiile fundamentale au fructificat şi
clarificat ştiinţele spiritului şi toate preocupările înrudite cu muzele
artelor, în modul cel mai substanţial. Dar cu cît ecoul suscitat de
opera lui a devenit mai puternic şi cu cît discuţia în jurul ei a durat
timp mai îndelungat, cu atît mai mult Wölfflin s-a simţit obligat să
reflecteze din nou asupra edificiului pe care-1 ridicase la zenitul
creaţiei sale. Lucrările şi articolele apărute în urma Principiilor
fundamentale stau în lumina acestei reexaminări, ale cărei urme au
devenit curînd vizibile în prefeţele noilor ediţii.

încă din 1922, în prefaţa la ediţia a 6-a, Wölfflin scria
următoarele: «Ceea ce ar trebui să însoţească vechiul text,
explicîndu-1 şi completîndu-1, a crescut cu timpul atît de mult, încît
n-ar mai putea fi cuprins decît într-un al doilea volum, de sine
stătător.» începînd din anul 1924, în însemnările din jurnalul lui
Wölfflin se înmulţesc pasagiile referitoare la acest al doilea volum
proiectat. Unele din aceste reflexii apar în noile sale scrieri, dintre
care studiul Italien und das deutsche Formgefühl13'). (1931)
reprezintă o dezvoltare a ideilor sale iniţiale. Doi ani mai tîrziu,
Wölfflin era în măsură să prezinte sensul cel mai adine al acestei
lărgiri, într-un

*) Prolegomena zu einer Psychologie der Architektur
(Prolegomene la o psihologie a arhitecturii), München 1886.
Retipărită în volumul: Heinrich Wölfflin, Kleine Schriften (Scrieri
scurte), în ediţia lui Joseph Gantner, Basel 1946.

2) Renaissance und Barock – Eine Untersuchung über Wesen
und Entstehung des Barockstils in Italien (Renaşterea şi barocul – o
cercetare a esenţei şi apariţiei stilului baroc în Italia), München
1888, Ed. IV, Basel/Stuttgart 1961. – Die klassische Kunst – Eine
Einführung in die italienische Renaissance (Arta clasică

 – O introducere în Renaşterea italiană), München 1899. Ed.
VIII, Basel 1948. – Die Kunst Albrecht Dürers (Arta lui Albrecht
Dürer), München 1905, Ed. VI, revăzută de Kurt Gerstenberg,
München 1943.

3) Italien und das deutsche Formgefühl. – Die Kunst der
Renaissance. (Italia şi simţul german al formei.

 – Arta Renaşterii), München, 1931. Gedanken ^ur
Kunstgeschichte, Gedrucktes und Ungedrucktes (Reflexii în legătură
cu istoria artei, scrieri tipărite şi netipărite), Basel, 1940, Ed. IV:
Basel, 1947.

Iii

articol publicat în revista «Logos»1). Această «Revizuire»,
apărută atunci, i s-a părut autorului atît de importantă, încît a inclus-
o ca postfaţă la ediţia a 8-a, din 1943, a Principiilor fundamentale.
De atunci, ca şi în ediţia de faţă, textul din «Logos» alcătuieşte
sfîrşitul operei respective.

Toate planurile, reflexiile şi presupunerile ce se pot urmări pe
o perioadă de 30 de ani în lucrările şi notiţele lui Wölfflin n-au fost în
stare să prejudicieze valabilitatea vechiului text al Principiilor
fundamentale, apărut în 1915. în forma sa lapidară, el rămîne
aproape neschimbat. Din această cauză, ediţia a 8-a din 1943,
împreună cu anexa amintită (Revizuire), poate fi considerată drept o
ediţie definitivă, după care trebuie să se orienteze toate ediţiile
următoare.

•
La 19 iulie 1945, la începutul celui de al 82-lea an al vieţii sale,

Heinrich Wölfflin a încetat din viaţă la Zürich. Din acel moment,
îngrijirea lucrărilor sale a preluat-o fratele lui, cu opt ani mai tînăr,
Ernst Wölfflin (1873 – 1960), profesor de oftalmologie la
Universitatea din Basel. Pentru început, editura F. Bruckmann A.G.
din München a scos în 1948 o retipărire a ediţiei a 8-a, drept ediţie a
9-a. Mai tîrziu, la dorinţa lui Ernst Wölfflin, această sarcină a fost
preluată de editura Benno Schwabe & Co din Basel, căreia însuşi
Heinrich Wölfflin îi încredinţase, încă din 1940, tipărirea lucrării
Gedanken stur Kunstgeschichte. Aici apărură, într-o nouă ediţie,
Renaissance und Piarock, Die klassische Kunst şi
Kunstgeschichtliche Grundbegriffe. Ediţiile a 10-a, a 11-a şi a 12-a a
acestei din urmă cărţi, au apărut între 1948 şi 1959 în editura
Schwabe, cu colaborarea plină de devotament a lui Ernst Wölfflin.

Ernst Wölfflin a încetat din viaţă la 14 ianuarie 1960, la Basel,
ca ultimul vlăstar al familiei sale. De atunci, editarea scrierilor lui
Heinrich Wölfflin este îngrijită de subsemnatul (Joseph Gantner, N.
tr.).

în aceste împrejurări s-a tipărit ediţia a 13-a. Ea încearcă să
reconstituie, cu maximum de fidelitate şi de exactitate, ultima ediţie
de autor, să corecteze, în folosul unităţii cărţii, unele inexactităţi
neesenţiale care au apărut în urma împrospătării materialului
ilustrativ şi, cu această ocazie, să ţină cont de noile atribuiri ale unor
tablouri, reieşite în urma cercetărilor din ultimele decenii ale unor
istorici de artă.

•
«Tema mea centrală se găseşte în Principii fundamentale ale

istoriei artei», nota Wölfflin la 31 martie 1942, în jurnalul său,
concepînd o scrisoare de mulţumire

1) Kunslgescbicbllicbe Grundbegriffe, Eine Revision. în « Logos
», Internationale Zeitschrift für Philosophie der Kultur, vol. XII,
Tübingen 1933, p. 210-218.

17

destinată Academiei din Viena. Posteritatea i-a dat dreptate.
Cu toate că şi celelalte opere ale sale au fost reeditate de
nenumărate ori, fiind mereu studiate şi admirate, nici una dintre ele
nu s-a bucurat de influenţa pe care au exercitat-o Principiile
fundamentale. în ultimii ani, acest studiu, care de mult a fost tradus
în limbile de mare circulaţie, s-a dezvăluit, în urma unor multiple
traduceri, unui nou număr de ţări. Am dori ca opera lui Wölfflin să-şi
continue drumul său victorios şi în noua sa înfăţişare.

Basel, iunie 1963
JOSEPH GANTNER

.
INTRODUCERE
/. Dubla origine a stilului
Ludwig Richter povesteşte în Memoriile sale că, în tinereţea

sa, în timpul unei călătorii la Tivoli, a decis împreună cu trei colegi
să picteze un fragment de peisaj, fiecare din ei fiind ferm hotărît să
nu se depărteze de natură «nici cît un fir de păr». Şi, deşi modelul a
fost acelaşi, şi fiecare încercase cu întreaga sa capacitate să redea
strict ceea ce vedea, au rezultat totuşi patru imagini diferite, tot atît
de diferite ca şi personalităţile celor patru pictori. Din acest episod,
povestitorul a dedus că n-ar exista o viziune obiectivă şi că fiecare
artist concepe forma şi culoarea în funcţie de propriul său
temperament.

Pentru un istoric de artă această constatare nu conţine nimic
surprinzător. Aforismul conform căruia fiecare pictor pictează «cu
sîngele său» nu e nou. Toată deosebirea între «mîna» diferiţilor
artişti constă, în ultimă analiză, în faptul că recunoaştem în ei tipuri
diferite şi individuale de creare a formelor. Şi chiar atunci cînd avem
de a face cu pictori foarte înrudiţi ca gust estetic (cele patru peisaje
de la Tivoli ne-ar apare la prima vedere destul de egale, în gustul
Şcolii nazarenene) linia va avea totuşi fie un caracter mai angular,
fie unul mai rotunjit, aici mişcarea va fi mai domoală şi ezitîndă,
dincolo mai tumultuoasă şi neliniştită. La fel cum proporţiile sînt cînd
mai zvelte, cînd mai ample, tot astfel şi modelarea figurilor apare
unora cu mai multă plinătate şi suculentă, în timp ce aceleaşi
reliefuri şi adîncituri vor fi percepute de alţii mai discret, cu mai
multă parcimonie. Şi tot astfel se întîmplă cu lumina şi cu culoarea.
Intenţia cea mai onestă a pictorului de a-şi observa modelul în
modul cel mai exact, nu-1 poate împiedica să perceapă uneori
tonalitatea caldă, alteori cea rece, umbra să apară cînd mai moale,
cînd mai dură, iar fluxul luminii fie mai furişat, fie mai însufleţit şi

zglobiu.
Dacă însă lăsăm la o parte constrîngerile ce decurg din

supunerea faţă de un model comun, divergenţa dintre diferitele
stiluri individuale apare încă mai pregnantă. Botticelli şi Lorenzo di
Credi aparţin aceleiaşi epoci şi aceluiaşi popor : ambii sînt florentini
din ultima parte a Quattrocento-

19

ului, dar atunci cînd Botticelli (il. 3) desenează un corp
feminin, acesta prezintă note specifice care aparţin numai artistului
– ca proporţie şi concepere a formelor – prin care tabloul se
deosebeşte de orice nud feminin al lui Lorenzo (il. 4), tot atît de
fundamental şi de neconfundat, ca un stejar de un tei. în duetul
linear impetuos al lui Botticelli, orice formă dobîndeşte o vervă şi o
activitate specifică, în timp ce la Lorenzo, caracterizat printr-o
modelare mai calmă, atenţia este solicitată – în bună parte – de
crearea unei impresii de nemişcare. Nimic mai instructiv decît să
comparăm braţul îndoit în mod identic la fiecare dintre aceşti doi
artişti. Ascuţimea cotului, trasarea energică a antebraţului, modul
cum se desfac degetele radiant peste piept, flecare linie fiind
încărcată cu energie : acesta e Botticelli; în comparaţie cu el, Credi
face o impresie mai greoaie. Forma sa, deşi toarte viguros
modelată, adică simţită ca volum, nu posedă forţa de şoc a
conturului botticellian. Este o diferenţă de temperament care se
manifestă atît în ansamblu cît şi în detaliul operelor fiecărui pictor.
Chiar şi în desenul unei singure nări ar trebui să recunoaştem
caracterul esenţial al unui stil.

Pentru tabloul lui Credi a pozat o persoană anume, ceea ce nu
e cazul pentru Botticelli. Totuşi nu este greu să recunoaştem cum
modul de a concepe forma a ambilor este legat de o anumită idee
despre frumuseţea trupului şi a mişcării ; şi dacă Botticelli, în zvelta
elansare a figurii, este stăpînit de idealul său asupra formei,
percepem totuşi şi la Credi că realitatea nu 1-a împiedicat ca, în
mişcarea şi măsura formelor, să dea expresie propriei sale naturi.

Stilizarea faldurilor furnizează, pentru această epocă, un
material deosebit de bogat pentru studiul psihologiei formelor. Cu
elemente relativ restrînse, s-a putut crea o imensă varietate de
expresii individuale, puternic diferenţiate. Sute de pictori au
reprezentat chipul Măriei şezînd, învăluită într-o rochie ce-i acoperă
cu falduri ample genunchii, şi de fiecare dată a fost găsită o formă
care exprimă o întreagă personalitate. Nu numai în liniile ample ale
artei italiene din Renaştere, dar şi în stilul pictural al «tablourilor de
cabinet» olandeze din veacul al 17-lea, draparea joacă un rol
psihologic.

Se ştie că Terborch a pictat atlazul cu predilecţie şi deosebit
de bine (ii. 5 şi 114). Avem impresia că nobilul material n-ar putea
avea alt aspect decît cel care apare aici şi totuşi el exprimă, în
primul rînd, nobleţea specifică a pictorului, care se exprimă prin

intermediul formelor sale. Chiar M e t s u, de pildă, a văzut cu totul
diferit aspectul acestor falduri (ii. 6); el scoate în evidenţă ponderea
ţesăturii, a faldurilor ce cad greu ; cutele nu mai au aceeaşi fineţe,
cîte unei curbe îi lipseşte eleganţa, iar în succesiunea faldurilor nu
mai întîlnim acel brio şi acea agreabilă nonşalanţă ce constituia
farmecul tabloului precedent. Recunoaştem că este vorba tot de un
atlaz pictat de un maestru, dar, comparat cu Terborch, materialul lui
M e t s u pare aproape tern.

Ceea ce am spus despre imaginea de mai sus nu este ceva
întîmplător, rodul unei proaste dispoziţii momentane; putem folosi
aceleaşi criterii, pentru a

l'U

analiza în întregime figurile şi modul cum sînt ele dispuse La
Terborch, de pildă, cît de fin este simţit – ca articulare şi ca gest –
braţul femeii care cîntă la chitară, şi ce geroaie apare aceeaşi formă
la M e t s u, nu pentru că ar fi mai puţin bine desenată, ci pentru că
a fost altfel resimţită. Tot astfel, în compoziţia generală, la Terborch
figurile sînt grupate cu o anume uşurinţă, iar între ele aerul circulă
liber, pe cînd M e t s u îşi grupează astfel figurile, încît fac impresia
unei aglomerări masive. Cu greu am putea găsi la Terborch o
imagine îngrămădită ca aceea reprezentată de covorul strîns pe
masa pe care se află o călimară.

Şi astfel putem urma acelaşi fir de idei. Dacă clişeul nostru nu
sugerează îndeajuns uşurinţa elegantă, modul pictural prin care
Terborch redă gradaţiile de ton, în schimb ritmul formelor de
ansamblu se exprimă atît de clar, încît nu mai e nevoie de o
argumentaţie specială pentru a recunoaşte în felul cum părţile se
susţin mutual în tensiune, o artă înrudită lăuntric cu modul în care
sînt desenate faldurile.

Problema rămîne identică şi dacă ne referim la copacii
peisagiştilor: după o creangă, sau chiar fragmentul unei crengi, am
putea spune dacă este vorba de Hobbema sau de R u y s d a e 1, nu
după semnele mărunte şi exterioare ale «manierei», ci pentru că tot
ceea ce este esenţial în perceperea formelor se exprimă şi în cel
mai mic fragment. Copacii lui Hobbema (ii. 7), chiar atunci cînd sînt
de aceeaşi esenţă cu cei ai lui R u y s d a e 1 (il. 8), vor apare
totdeauna mai uşori, cu un contur mai degajat şi desprinzîndu-se
mai luminos în spaţiu. Ruysdael, prin modul lui mai sever de
exprimare, încarcă duetul liniei cu o forţă şi o greutate specifice; el
preferă să înalţe şi să coboare domol silueta copacilor, adunîndu-le
frunzişul într-o masă compactă, şi este extrem de caracteristic
modul său de interpretare, neseparînd formele individuale, ci
conferindu-le o întrepătrundere densă. Rareori un trunchi se profi-
lează liber pe cer. La Ruysdael sînt frecvente liniile de orizont
dramatice, ca şi atingerile surde dintre arbori şi conturul munţilor.
Hobbema, din contră, preferă linia jucăuşă, masa mai luminoasă,
terenul divizat prin agreabile decupări libere, prin care pătrunde
privirea; astfel fiecare fragment al pîn-zei devine el însuşi un mic

tablou.
încetul cu încetul, cu tot mai multă sensibilitate vom căuta să

descoperim relaţiile dintre părţi şi ansamblu, spre a ajunge la
definirea unor tipuri stilistice individuale nu numai în desen, dar şi în
tratarea luminii şi a culorii. Se va înţelege atunci cum o anumită
concepţie a formelor se leagă în mod necesar de un anume colorit,
iar întregul complex al semnelor distinctive ne va apare, treptat, ca
o expresie a unui temperament specific. în această privinţă, istoria
descriptivă a artei mai are în faţă un vast cîmp de activitate.

Desfăşurarea evoluţiei artistice nu trebuie însă descompusă,
considerîndu-se numai personalităţile izolate; indivizii se rînduiesc în
grupuri mai mari. B o 11 i-

21

celli şi Lorenzo di Credi, oricît de diferiţi între ei, sînt totuşi
asemănători ca florentini în comparaţie cu oricare alt Venetian, iar H
o b b e m a şi Ruysdael, oricît de divergenţi, îşi dezvăluie înrudirile
de îndată ce-i comparăm cu un flamand ca Rubens. Aceasta
înseamnă: alături de stilul personal trebuie să se ţină seamă şi de
stilul şcoalei, al ţării, al factorului etnic.

Să elucidăm acum viziunea olandeză în contrast cu cea
flamandă. Peisajul plat de luncă, de lîngă Anvers, nu prezintă în sine
o imagine diferită faţă de păşunile olandeze, cărora pictorii
autohtoni le-au imprimat expresia celei mai liniştite întinderi. Cînd
însă Rubens (il. 9) tratează aceste motive, subiectul pare să fie ceva
complet diferit: pămîntul se ridică în valuri învîrtejite, trunchiurile
copacilor şerpuiesc pasionat în sus şi coroanele lor de frunziş sînt
tratate atît ,de mult ca nişte mase închise, încît, în comparaţie cu el,
Ruysdael şi Hobbema apar amîndoi ca nişte extrem de fini pictori de
« siluete ». Se confruntă aici subtilitatea olandeză cu masivitatea
flamandă. Comparată cu energia dinamică a desenului rubensian,
forma olandeză apare liniştită, impasibilă chiar, fie că este vorba de
panta ascendentă a unei coline, sau de felul cum se rotunjeşte o
petală de floare. Nici un trunchi de copac olandez nu are patosul
mişcării flamande, şi, în comparaţie cu copacii lui Rubens, pînă şi
stejarii măreţi ai lui Ruysdael apar fin articulaţi. Rubens ridică foarte
sus linia orizontului şi, prin faptul că încarcă imaginea cu multă
materie, îi dă o pondere specifică; la olandezi, raportul dintre aer şi
pămînt este principial deosebit: orizontul este foarte jos şi se poate
întîmpla ca patru cincimi din tablou să fie rezervate pentru
reprezentarea cerului.

Acestea sînt observaţii care, fireşte, capătă valoare abia
atunci cînd se pot generaliza. Fineţea peisajelor olandeze trebuie
pusă în legătură şi cu alte fenomene, urmărindu-se pînă în sfera
tectonică (a structurii). Astfel, stratificarea unui zid de cărămidă sau
împletitura unui coş sînt simţite în Olanda în acelaşi fel specific ca şi
frunzişul copacilor. Este caracteristic că nu numai un pictor de
lucruri mărunte ca D o u , dar şi un narator ca Jan Steen, în scene de

maximă exuberanţă, au răgaz pentru desenul amănunţit al unei
împletituri de coş. Arabescul zidăriei aparente la o construcţie de
cărămidă, configuraţia unor pietre de pavaj exact orîn-duite, toate
aceste detalii au atras în mod deosebit atenţia pictorilor de arhi-
tecturi, în ceea ce priveşte arhitectura autentică din Olanda, trebuie
să adăugăm că aici piatra pare să fi dobîndit o uşurinţă fără
pereche. într-un edificiu atît de caracteristic ca acela al Primăriei din
Amsterdam, compus dintr-o mare masă de piatră, constructorul a
evitat tot ceea ce ar fi putut stîrni – în imaginaţia flamandă –
impresia de masivitate greoaie.

Pretutindeni în acest domeniu întîlnim elementele sensibilităţii
naţionale, domeniu în care gustul pentru formă este direct înrîurit de
anumite coordonate morale şi spirituale ; şi nu încape îndoială că
istoria artei va mai avea probleme interesante de rezolvat, atunci
cînd se va ocupa sistematic de pshihologia formelor, proprie fiecărei
naţiuni. Totul se află într-o strînsă interdependenţă. Atmosfera de

P.

reculegere din tablourile olandeze cu figuri are aceeaşi obîrşie
ca şi creaţiile din domeniul arhitecturii. Dacă însă ne referim la
Rembrandt şi la sensibilitatea lui deosebită pentru viaţa luminii care,
sustrăgîndu-se oricărei forme solide, evoluează misterios în spaţii
nelimitate, sîntem de îndată tentaţi să lărgim considerabil cadrul
analizei, citind arta lui în legătură cu concepţia estetică a popoarelor
germanice, în contrast cu cea a popoarelor romanice.

Numai ca aici problema se bifurcă: e adevărat că arta
olandeză din veacul al 17-lea se deosebeşte esenţial şi categoric de
cea flamandă, dar nu e bine să folosim o singură perioadă pentru a
trage concluzii generale asupra tipurilor naţionale de artă. Epoci
diferite creează o artă diferită, are loc o acţiune de întrepătrundere
a caracterului epocii cu cel al diferitelor popoare. Pentru a putea
vorbi de un stil naţional, în sensul propriu al cuvîntului, trebuie în
prealabil să stabilim cît de multe trăsături generale şi permanente
posedă un stil. Oricît ne va apare Rubens ca dominant în cuprinsul
ţării sale şi oricît ar fi polarizat forţele pictorilor compatrioţi, totuşi el
n-a fost în aceeaşi măsură expresia unui caracter naţional «
permanent», aşa cum au fost artiştii olandezi din această epocă, în
el vorbeşte mai puternic caracterul specific al epocii; un curent
artistic particular şi special, barocul roman (din Roma, N.r.r.), îi
condiţionează puternic stilul, şi astfel el ne îngăduie să ne facem o
idee mai precisă despre ceea ce trebuie să denumim stilul epocii, în
mai mare măsură decît stilul « atemporal» al olandezilor.

Ne putem forma mai uşor o idee în această privinţă, studiind
arta din Italia, deoarece dezvoltarea artei s-a săvîrşit aici
independent de exterior, şi permanenţa caracterului italian se poate
uşor recunoaşte, în ciuda tuturor metamorfozelor prin care a trecut.
Evoluţia stilului de la Renaştere la baroc este un excelent exemplu,
în măsură să demonstreze felul cum un spirit al unei epoci îşi
creează o nouă formă.

Ajungem în acest mod pe drumuri de mult umblate. Nimic nu
este mai frecvent în istoria artei, decît să se releve paralelismul
epocilor stilistice cu cele culturale. Coloanele şi arcurile Renaşterii
culminante vorbesc tot atît de lămurit şi de distinct despre spiritul
epocii, ca şi figurile lui Rafael, iar un monument de arhitectură
barocă ne dă o idee la fel de limpede despre schimbarea idealurilor,
ca şi compararea gesturilor largi din operele lui Guido Reni, cu
nobleţea şi măreţia Madonei Sixtine.

Să ne fie permis, de această dată, să rămînem exclusiv în
domeniul arhitecturii. Ideea centrală a Renaşterii italiene este
noţiunea proporţiilor desăvîrşite. Ca şi în redarea figurii umane,
această epocă a încercat şi în forma arhitectonică să obţină
imaginea perfecţiunii depline. Orice formă tinde să constituie o reali-
tate închisă şi liberă în articulaţiile sale, în care fiecare parte respiră
autonom. Fie că e vorba de coloane, de împărţirea suprafeţei
peretelui, de volumul fiecărui element al spaţiului, ca şi al întregului
spaţial, masele clădirii, în totalitatea

2i:

lor, sînt creaţii care permit omului să-şi găsească înăuntrul lor
sentimentul unei plenitudini totale, depăşind măsura umană, dar
totuşi accesibilă fanteziei. Mintea percepe această artă cu senzaţia
unei stări euforice infinite, ca pe imaginea unei existenţe avîntate şi
libere, la care îi este îngăduit să participe.

Barocul se serveşte de acelaşi sistem formal; el însă nu mai
reprezintă ceea ce e desăvîrşit şi finit, ci mişcarea, devenirea; nu
limitatul şi comprehensibilul ci nelimitatul şi colosalul. Idealul
proporţiei frumoase dispare, atenţia nu mai este acordată existenţei
pure (« das Sein») ci acţiunii (« das Geschehen»).

Masele intră în mişcare, mase grele, indistinct articulate.
Arhitectura încetează – aşa cum fusese în cel mai înalt grad în
Renaştere – să mai fie o artă de articulaţie, iar structura corpului
arhitectonic, care altă dată da impresia unei supreme libertăţi,
cedează locul unei îngrămădiri de elemente arhitectonice, fără auto-
nomie propriu-zisă.

Această analiză desigur că nu epuizează subiectul, ea însă
poate fi suficientă pentru a arăta în ce mod stilurile sînt expresia
epocii. Este clar că în arta barocului italian se exprimă un nou ideal
de viaţă, şi dacă am început cu arhitectura, pentru că ea dă cea mai
evidentă întruchipare acestui ideal, pictorii şi sculptorii exprimă
acelaşi lucru în limba lor, şi cine încearcă să reducă la concepte
fundamentele psihice ale acestei schimbări de stil, va afla probabil
mai curînd printre aceştia elementul decisiv, decît printre arhitecţi.
Raportul individului cu lumea s-a schimbat, un nou imperiu al simţirii
s-a deschis, sufletul tinde să se dizolve în sublimul grandiosului şi al
infinitului. «Afect şi mişcare cu orice preţ», aşa definea, informa cea
mai concisă, Jakob Burckhardt, în lucrarea sa «Cicerone»,
caracteristica acestei arte.

Am ilustrat prin schiţarea celor trei exemple: stilul individual,

stilul naţional şi stilul epocii, ţelurile unei istorii a artei, care înţelege
stilul, în primul rînd ca expresie; expresie a unei dispoziţii de spirit în
legătură cu epoca şi poporul respectiv şi expresie a unui
temperament personal. Este evident că prin aceasta nu am atins
problema calităţii estetice a creaţiei: temperamentul nu creează,
desigur, o operă de artă, însă el este ceea ce am putea numi, în
sens mai larg, partea substanţială a stilurilor, cuprinzînd şi idealul
estetic respectiv – individual sau colectiv. Lucrările de istoria artei
tratînd astfel de probleme sînt încă foarte departe de gradul de
perfecţiune pe care l-ar putea atinge, problema este însă ispititoare
şi fructuoasă.

Fireşte că artiştii se interesează prea puţin de probleme de
istorie a stilurilor. Ei obişnuiesc să considere opera exclusiv din
punctul de vedere al calităţii: este oare ea bună; este unitară şi
închegată; se exprimă prin ea natura cu forţă şi claritate? Toate
celelalte probleme le sînt mai mult sau mai puţin indiferente. Să
citim ceea ce relatează Hans von Marées, în legătură cu aceasta, şi
anume că atunci cînd priveşte o operă de artă, face din ce în ce mai
mult abstracţie de şcoli şi personalităţi, pentru a avea în vedere
numai rezolvarea problemei

24

artistice care, în ultimă analiză, ar fi aceeaşi pentru
Michelangelo, ca şi pentru Bartholomäus van der Heist. Istoricii de
artă care, invers, pornesc de la diversitatea fenomenelor, au trebuit
să sufere mereu ironiile artiştilor, pe motiv că făceau din secundar
elementul principal; voind să înţeleagă arta numai ca expresie, se
limitau tocmai la laturile neartistice din om. S-ar putea analiza
temperamentul unui artist, şi prin aceasta totuşi nu s-ar putea
lămuri cum se realizează o operă de artă, iar semnalarea
deosebirilor dintre Rafael şi Rembrandt ar fi numai o ocolire a
problemei principale, căci nu contează să se arate prin ce se
deosebesc, ci modul prin care ambii, pe căi diferite, au creat acelaşi
lucru, adică marea artă.

Nu este prea necesar să intervenim aici în favoarea istoricilor
de artă, pentru a apăra munca lor în faţa unui public sceptic. Oricît
de firesc ni se pare ca un artist să se preocupe în primul rînd de
legile estetice generale, nu putem lua în nume de rău nici interesul
cercetătorului istoric pentru varietatea formelor sub care apare arta,
şi rămîne o problemă demnă de a fi luată în consideraţie aceea de a
se arăta condiţiile (fie că le numim temperament, spirit al epocii sau
caracter etnic), care provoacă cristalizarea stilului unor indivizi, al
unor epoci sau popoare.

însă analizînd numai calitatea şi expresia, nu putem considera
că am epuizat problema. La ele se mai asociază un al treilea
element şi prin aceasta atingem punctul crucial al studiului nostru –
şi anume modul de reprezentare ca atare. Fiecare artist găseşte
anumite posibilităţi « optice », de care se simte legat. Nu toate sînt
posibile în toate timpurile. Vizualitatea în sine îşi are propria sa

istorie şi dezvăluirea acestor « straturi optice » trebuie să fie
considerată ca cea mai elementară sarcină a istoriei artei.

Să încercăm clarificarea acestor probleme cu ajutorul unor
exemple. Greu s-ar putea găsi doi pictori, care, deşi contemporani,
sînt mai diferiţi ca temperament ca maestrul barocului italian
Bernini şi pictorul olandez Terborch. La fel de diferite ca şi
personalităţile lor umane, sînt şi operele lor. în faţa figurilor
tumultuoase ale lui Bernini, nimeni nu se va gîndi la micile imagini
liniştite şi delicate ale lui T e r b o r c h . Şi totuşi, dacă cineva ar
alătura, de pildă, desenele ambilor maeştri şi ar compara factura lor
generală, ar trebui să recunoască faptul că între ele există o deplină
afinitate. La amîndoi regăsim acelaşi fel de a vedea în pete în loc de
linii, pe care o numim « picturală », şi care constituie semnul cel mai
caracteristic de diferenţiere a veacului al 17-lea faţă de cel de-al 16-
lea. întîlnim aici, prin urmare, un fel de a vedea, la care pot participa
artiştii cei mai eterogeni, prin faptul că viziunea respectivă nu-i con-
strînge să adopte o singură expresie. Desigur, un artist ca Bernini
avea nevoie de un stil pictural pentru a spune ceea ce avea de spus,
şi e absurd să ne întrebăm cum s-ar fi exprimat el în stilul linear al
secolului al 16-lea. în esenţă, aici e vorba de alte noţiuni decît de a
pune în contrast avîntul – redat numai prin

25

mase – al unui monument baroc, cu liniştea reţinută a artei
Renaşterii. Elementele dinamice – mai mult sau mai puţin puternice
– pe care le conţin diversele clădiri pot fi măsurate în funcţie de o
scară unitară, pe cînd noţiunile de pictural şi linear constituie două
limbaje deosebite, în care se poate spune tot ceea ce e posibil,
fiecare avîndu-şi însă forţa sa specifică, provenind dintr-o orientare
specială şi proprie a vizualităţii.

Să trecem la alt exemplu. Se poate analiza linia lui Rafael din
punctul de vedere al expresiei; se poate descrie ampla şi nobila ei
desfăşurare faţă de mai mica anvergură a conturului quattrocentist ;
se poate percepe în trăsătura liniară a „Vene-rei" deGiorgione o
înrudire cu „Madona Sixtină" şi, trecînd la sculptură, se poate scoate
în evidenţă, de exemplu, la tînărul „Bachus cu cupa ridicată" al lui
Sansovino, importanţa acordată liniei ample şi şerpuitoare. Nimeni
nu va protesta dacă în această nouă modelare a formelor vom simţi
suflul unei noi sensibilităţi, cea a secolului al 16-lea. A lega în acest
mod forma şi spiritul nu este de loc procedeul unui istoric de artă
superficial. Dar fenomenul mai prezintă şi un alt aspect. Explicînd
Renaşterea prin importanţa acordată liniei ample, încă nu s-a
explicat linia în sine. Nu e de loc de la sine înţeles ca Rafael, Gior-
gione şi Sansovino să fi căutat tocmai în linie expresia şi frumuseţea
formelor. Dar fenomenul e mai amplu, incluzînd relaţii internaţionale
mai vaste. Căci şi pentru arta nordică această epocă este aceea a
liniei, şi două personalităţi atît de puţin înrudite între ele ca
Michelangelo şi Holbein cel Tînăr se apropie prin faptul că ambii

reprezintă stilul desenului linear cel mai riguros. Cu alte cuvinte, în
istoria stilurilor se poate dezvălui un prim strat de noţiuni, care se
referă la reprezentarea propriu zisă; se poate astfel concepe o
istorie a evoluţiei viziunii apusene, în care deosebirile dintre
caracterele individuale şi naţionale nu mai au prea mare importanţă.
Scoaterea la iveală a acestei evoluţii optice interne nu este, fireşte,
de loc uşoară, pentru motivul că posibilităţile de reprezentare ale
unei epoci nu se dezvăluie niciodată într-o puritate abstractă, ci sînt
legate întotdeauna, în mod natural, de un anumit conţinut expresiv,
observatorul fiind înclinat, în cele mai multe cazuri, să caute în
expresie explicaţia pentru întregul fenomen.

Atunci cînd Rafael reprezintă în imaginile sale construcţii
arhitectonice, imprimîndu-le, cu o severă legitate şi într-o măsură
nemaiîntîlnită pînă la el, un aer de măreţie şi demnitate, putem găsi
imboldul pentru aceste reprezentări în preocupările sale personale
îndreptate în această direcţie. Şi totuşi, « tectonica » lui Rafael nu
trebuie pusă numai pe seama unor dispoziţii sufleteşti personale; e
vorba, mai de grabă, de o formă de reprezentare a întregii sale
epoci, pe care el a perfecţionat-o într-un chip special, adaptînd-o
ţelurilor sale artistice. Ambiţii similare de a se imprima imaginilor un
aer de nobleţe n-au lipsit nici mai tîrziu, dar prin aceasta nu s-a
putut reveni la schemele sale formale. Clasicismul francez din
secolul al 17-lea se întemeiază pe o altă bază «optică»

26

şi a ajuns din această cauză, fatal, la alte rezultate, deşi
pornind de la intenţii similare. Cine raportează totul numai la
expresie, porneşte de la această premisă falsă, conform căreia unei
stări sufleteşti i-ar răspunde întotdeauna aceleaşi mijloace de
expresie.

Cînd se vorbeşte despre progresele realizate în imitarea
naturii, adică despre ceea ce o epocă aduce ca observaţii noi în
vederea reproducerii fenomenelor naturii, trebuie să vedem şi aici
ceva esenţial, legat de formele primare de reprezentare. Ceea ce
oamenii veacului al 17-lea au observat în legătură cu natura, nu
vine să se înscrie ca un adaos pur şi simplu la ţesătura artei
cinquecentiste; baza însăşi a reprezentării a devenit alta. Este
regretabil că istoriografia de artă operează atît de nechibzuit cu
acea noţiune atît de tocită a « imitării naturii», ca şi cum ar putea fi
vorba în aceasta de un proces omogen de desăvîrşire progresivă.
Raţionamentul conform căruia artiştii prezintă diferite gradaţii ale «
devotamentului faţă de natură» nu reuşeşte să ne explice modul
prin care un peisaj de R u y s d a e 1 diferă de un altul de P a t e n i
e r , iar « stăpînirea progresivă a realului» nu face inteligibilă
deosebirea dintre un portret de Frans Hals şi un altul de Albrecht
Dürer. Conţinutul imitativ poate fi, în sine, oricît de diferit, lucru
hotărîtor rămîne faptul că la baza concepţiei, atît la unul, cit şi la
celălalt, se află o altă schemă « optică», o schemă legată de
probleme mult mai adinei decît cele ale unei evoluţii pe calea

imitaţiei. Ea condiţionează aspectul arhitecturii tot aşa de bine ca şi
al artei plastice, şi o faţadă romană barocă are acelaşi numitor optic
ca şi un peisaj de Van Goyen.

2. Formele de reprezentare cele mai generale
Ne propunem să discutăm în lucrarea noastră formele cele

mai generale de reprezentare. Nu intenţionăm să analizăm frumosul
în opera lui Leonardo sau în cea a lui Dürer, ci numai modul în care
acesta şi-a găsit forma proprie. Nu vom analiza nici reprezentarea
naturii după conţinutul ei imitativ, sau modul prin care realismul
veacului al 17-lea se deosebeşte de cel al veacului precedent, ci
numai felul cu totul diferit de percepere a naturii în aceste secole.

Vom încerca să scoatem în evidenţă aceste deosebiri
fundamentale în domeniul artei epocii moderne. Se desemnează
succesiunea perioadelor cu denumirile: Renaştere timpurie,
Renaştere, Baroc, denumiri care spun puţin şi, atunci cînd se aplică
la sud sau la nord, ele trebuie în mod fatal să ducă la neînţelegeri,
care cu greu se mai pot înlătura. Din nefericire, analogia metaforică:
« mugurire – înflorire – ofilire » joacă şi ea un rol secundar şi
înşelător. Dacă între secolele al 15-lea şi al 16-lea există, în esenţă,
o deosebire calitativă, în sensul că primul a trebuit să cîştige treptat
şi cu preţul unor eforturi mijloacele de expresie pe care cel de al
doilea le-a avut la întreaga sa dispoziţie, arta (clasică) a
Cinquecento-ului

27

şi cea" (barocă) a Seicento-ului trebuie plasate, din punctul de
vedere al valorii, pe picior de egalitate. Cuvîntul « clasic » nu
caracterizează o judecată de valoare, deoarece există şi un
clasicism al barocului. Barocul nu reprezintă nici un declin şi nici o
perfecţionare a artei clasice, ci este funciarmente o artă diferită.
Evoluţia artei occidentale în epoca modernă nu se poate explica
schematic prin simpla curbă: ascendenţă, culme şi descendenţă,
căci ea are două puncte culminante. Putem îndrepta simpatiile
noastre spre una sau spre cealaltă: în orice caz trebuie să fim
conştienţi că procedînd astfel, judecăm arbitrar, precum tot arbitrar
este a spune că trandafirul îşi trăieşte culmea în formaţia floarei şi
mărul în formaţia fructului.

în interesul simplificării să ne fie permis a vorbi de veacul al
16-lea şi de cel următor ca nişte unităţi stilistice definite, deşi aceste
perioade nu creează o producţie omogenă – în sensul că unele din
trăsăturile fizionomiei seicentiste începuseră a se forma cu mult
înaintea anului 1600 – iar, pe de altă parte, această fizionomie
condiţionează aspectul secolului al 18-lea. Intenţia noastră este de a
compara un tip cu alt tip, ceva desăvîrşit cu altceva desăvîrşit.
Desigur că, într-un sens strict, nu există ceva desăvîrşit « încheiat»,
deoarece orice fapt istoric e supus unei evoluţii; dar trebuie să ne
decidem a sesiza divergenţele în punctul lor cel mai constant pentru
ca opoziţia lor să apară mai categorică, dacă nu voim ca întreaga
desfăşurare a artei să nu ni se scurgă printre degete. Desigur că nu

trebuie să ignorăm originile Renaşterii ; ele înfăţişează însă o artă
arhaică, primitivă, pentru care nu există o formă de reprezentare
precisă. Examinarea însă a drumurilor ce duc de la secolul al 16-lea
la cel următor este o sarcină ce nu poate fi îndeplinită în mod
satisfăcător decît atunci cînd istoricul de artă se poate folosi de
noţiuni precise.

Dacă nu ne înşelăm, evoluţia artei se poate reduce la
următoarele cinci perechi de noţiuni, expuse într-o formulare
provizorie:

1. Evoluţia de la linear la pictural înseamnă, altfel spus,
constituirea liniei ca principalul mijloc vizual şi îndrumător al
ochiului, iar apoi treptata ei devalorizare. Pentru a ne exprima mai
general, într-un caz avem de a face cu perceperea corpurilor în
funcţie de caracterele lor tactile – conture şi suprafeţe – pe cînd în
celălalt, de perceperea numai a aparenţei vizuale, cu renunţarea la
desenul «plastic». Accentul cade deci, fie pe limitele obiectelor, fie
pe aparenţa acestora dincolo de limitele lor precise. Viziunea
plastică bazîndu-se pe contur, izolează obiectele; pentru ochiul ce
percepe pictural, ele se contopesc, într-un caz, interesul se
îndreaptă mai mult spre sesizarea obiectelor corporale distincte,
înţelese ca valori solide, palpabile; în al doilea, vizualitatea se
concepe în totalitatea ei, ca o aparenţă plutind în vag.

2. Evoluţia de la reprezentarea plană (bidimensională) la cea
în profunzime. Arta clasică dispune părţile în straturi paralele, pe
cînd arta barocă accentuează mişcarea în profunzime. Suprafaţa e
un

28

element al liniarului, juxtapunerea planurilor avînd drept
rezultat cea mai bună vizibilitate. O dată cu devalorizarea
conturului, în arta barocă, se produce şi devalorizarea suprafeţei, şi
ochiul începe să lege obiectele aflate în planuri diferite. Aceasta nu
e o deosebire calitativă şi ea nu are nimic de-a face cu o capacitate
mai mare de-a înfăţişa adîncimea spaţială, ci constituie un mod
fundamental nou de reprezentare, principial deosebit de stilul
«plan» (bidimensional) care în înţelegerea noastră nu este stilul unei
arte primitive, ci apare numai în momentul unei depline stăpîniri a
racursiului şi a perceperii spaţiului.

3. Evoluţia de la forma închisă la forma deschisă. Este evident
că orice operă de artă trebuie să fie un întreg închis, şi este un semn
de deficienţă atunci cînd ea nu e deplin închegată. Interpretarea
dată acestei cerinţe a fost însă atît de diferită în secolul al 16-lea
faţă de secolul al 17-lea, încît concepţia clasică, comparată cu
formele deschise ale barocului, poate fi considerată prin excelenţă
drept arta a formei închise. Relaxarea faţă de canoane, destinderea
severităţii tectonice, sau oricum am numi altfel acest proces, nu
înseamnă numai creşterea puterii de impresionare ci un mod nou de
reprezentare executat consecvent şi, din această cauză, trebuind să
fie considerat printre formele fundamentale ale creaţiei.

4. Evoluţia de la multiplicitate (pluralitate) la unitate, în
sistemul unei structuri clasice, fiecare parte îşi revendică
întotdeauna un fel de independenţă, chiar atunci cînd se află într-o
legătură solidă cu ansamblul. Nu e vorba de acea autonomie
anarhică a artei primitive; aici partea este subordonată întregului,
fără ca prin aceasta să fi încetat a se bucura de o existenţă proprie.
Privitorul este obligat să urmărească articularea progresivă, de la un
element la altul, spre deosebire de perceperea globală a
ansamblului cerută în veacul al 17-lea. în opoziţie cu epoca
preclasică ce nu ajunsese încă să înţeleagă noţiunea de unitate în
adevăratul ei sens, atît Renaşterea, cît şi barocul urmăresc
realizarea acestui postulat. Dar, în timp ce, în primul caz ne referim
la o unitate obţinută printr-o armonizare de părţi libere, în al doilea
avem de-a face cu o concentrare a tuturor părţilor într-un motiv
unic, sau cu o subordonare a tuturor elementelor unui singur
element conducător.

5. Claritatea absolută sau claritatea relativă a obiectelor
reprezentate .Această opoziţie se leagă de contrastul dintre linear şi
pictural : de-o parte reprezentarea obiectelor aşa cum sînt, luate
individual şi accesibile simţului plastic şi tactil; de altă parte
înfăţişarea lucrurilor aşa cum apar, văzute în ansamblu, şi mai mult
în funcţie de calităţile lor neplastice. Este de remarcat faptul că
epoca clasică a creat un ideal de claritate absolută, pe care secolul
al 15-lea doar îl presimţise vag, dar pe care secolul al 17-lea 1-a
părăsit în mod deliberat. Evident, nu era vorba de o neclaritate
reală, ceea ce întotdeauna produce o impresie neplăcută, însă
claritatea motivului nu mai este acum un scop în sine al
reprezentării. Nu mai este nevoie ca forma să se desfă-

2!)

soare in faţa ochilor noştri în totalitatea ei, ci e suficient să fie
indicate numai punctele esenţiale de sprijin. Compoziţia, lumina şi
culoarea nu mai au ca sarcină primordială să scoată în evidenţă
forma, ci îşi trăiesc propria lor viaţă. Au existat cazuri şi mai înainte
cînd o asemenea umbrire parţială a clarităţii absolute a fost folosită
pentru potenţarea atractivităţii unor opere de artă, însă ca formă
majoră atotcuprinzătoare, claritatea «relativă» intervine în istoria
artei abia în momentul cînd realitatea începe să fie privită sub alt
aspect. Nici aici nu poate fi vorba de o deosebire de ordin calitativ,
şi faptul că barocul a repudiat idealurile lui Dürer şi Rafael nu
reprezintă altceva decît o nouă orientare faţă de lume.

3. Imitaţie şi decoraţie
Formele de reprezentare pe care le-am descris pînă acum au o

semnificaţie atît de generală, încît personalităţi foarte îndepărtate,
cum arfiTerborch şi Bernini – spre a repeta exemplul pe care l-am
mai folosit – pot fi incluse în acelaşi tip artistic. Comunitatea de stil
dintre aceşti doi artişti depinde de un factor ce părea de la sine
înţeles pentru oamenii veacului al 17-lea, şi anume de anumite
condiţii primare care determinau sentimentul realităţii vii, fără ca de

aici să fi rezultat un mod de reprezentare cu o valoare expresivă
determinată.

Aceste condiţii pot fi deci considerate forme de reprezentare
ca şi forme vizuale; în aceste forme este percepută natura şi în ele
sînt întruchipate conţinuturile artei. Dar ar fi periculos să se
vorbească numai despre anumite «condiţii optice» capabile să
determine întreaga concepţie a unui artist, căci orice concepţie
artistică este organizată în funcţie de anumite puncte de vedere ce
ţin de domeniul gustului. Iată pentru ce cele cinci perechi de noţiuni
propuse de noi au o semnificaţie atît imitativă cît şi decorativă.
Orice imitare a naturii se efectuează în cuprinsul unei scheme
decorative determinate. Atît viziunea lineară, cît şi cea picturală,
sînt permanent legate de o anumită idee despre frumuseţe, ce le
este proprie. Atunci cînd o artă evoluată dizolvă linia şi în locul ei
introduce mase în mişcare, aceasta se întîmplă nu numai în scopul
găsirii unui nou adevăr în legătură cu natura, ci şi pentru a răspunde
unui sentiment nou al frumuseţii. Tot astfel tipul de reprezentare
bidimensională corespunde unei anumite trepte vizuale, ce conţine,
evident, şi o latură decorativă. Schema în sine a acestui mod de
reprezentare nu înseamnă desigur totul; ea oferă însă posibilitatea
desfăşurării unor frumuseţi izvorîte din reprezentarea
bidimensională, frumuseţi pe care stilul reprezentărilor în adîncime
nu le posedă şi nici nu mai voieşte să le posede. Această constatare
se poate aplica şi celorlalte categorii.

Aici se ridică însă o problemă. Dacă aceste categorii de bază
nu se referă decît la un anumit ideal de frumuseţe, nu înseamnă
oare că ne întoarcem la punctul de unde am plecat, considerînd
stilul ca expresia directă a unui temperament,

30

fie că e vorba de cel al unei epoci, al unui popor sau al unui
individ? Nou ar fi atunci numai faptul că, operînd o secţionare mai în
adîncime, am reuşit să aducem toate fenomenele la un numitor
comun general.

O asemenea interpretare nesocoteşte faptul că seria a doua
de categorii aparţine prin origine unui gen diferit, în sensul că
respectivele categorii îşi au propria lor necesitate interioară, în
măsură să le determine transformarea. Ele reprezintă un proces
psihologic raţional. Evoluţia de la concepţia tactilă şi plastică la cea
pur optică şi picturală are o logică interioară ce nu poate fi
inversată. Şi tot astfel şi evoluţia de la tectonic la atectonic, de la
legitatea severă la cea liberă, de la multiplicitate la unitate.

în legătură cu aceasta putem întrebuinţa o metaforă (care nu
trebuie înţeleasă în mod mecanic) : piatra, care se rostogoleşte pe
coasta unui munte, poate avea în căderea ei mişcări foarte diferite,
după suprafaţa de înclinaţie a muntelui, după rezistenţa solului etc.,
toate aceste posibilităţi depinzînd însă de una şi aceeaşi lege a
căderii corpurilor. Tot astfel există în natura psihică a individului
anumite evoluţii pe care trebuie să le desemnăm ca fiind tot atît de

supuse legităţii ca şi legile fiziologice de creştere. Ele sînt
susceptibile de variaţii la infinit, pot fi stăvilite parţial sau complet,
dar cînd procesul se află în desfăşurare, se poate observa, în toate
cazurile, o anumită legitate.

Nimeni nu ar putea susţine că «ochiul» are o dezvoltare cu
totul independentă. El explorează, permanent, celelalte sfere
spirituale, condiţionîndu-le şi fiind condiţionat de acestea. Evident,
nu există o schemă optică, provenită numai din premise proprii,
care ar putea fi impusă lumii ca un fel de şablon rigid; dar, deşi
lumea vede totdeauna aşa cum ar vrea să vadă, totuşi aceasta nu
exclude posibilitatea ca în pofida tuturor transformărilor o lege să-şi
păstreze eficienţa. Recunoaşterea acestei legi ar fi o problemă
capitală, problema fundamentală a oricărei istorii ştiinţifice a artei.

La sfîrşitul studiului de faţă vom reveni asupra acestei
probleme.

I. LINEAR ŞI PICTURAL
Generalităţi
/. Linear (grafic, plastic) si pictura/ Imaginea tactilă si

imaginea visţuală
Atunci cînd voim să exprimăm în modul cel mai general

deosebirea dintre arta lui Dürer şi cea a lui Rembrandt, spunem că
Dürer ar fi linear şi Rembrandt ar fi pictural. Făcînd aceasta sîntem
conştienţi că, dincolo de ceea ce-i separă ca individualităţi distincte,
am caracterizat două epoci diferite. Din lineară cum era în secolul al
16-lea, pictura apuseană a evoluat în secolul al 17-lea în sensul unei
arte cu caracter pictural. Fireşte, nu există decît un singur
Rembrandt în lume, dar pretutindeni a avut loc o decisivă
transformare a «ochiului», şi cine doreşte să-şi clarifice raporturile
lui cu lumea vizibilului, va trebui să se lămurească întîi în privinţa
acestor două viziuni, fundamental diferite. Modul pictural urmează
după cel plastic, fără de care nici n-ar putea fi imaginat; aceasta
însă nu-i conferă nici un fel de superioritate. Stilul linear a
desfăşurat unele valori, pe care stilul pictural nu le posedă, şi nici nu
vrea să le posede. Este vorba pur şi simplu de două concepţii despre
lume, diferit orientate atît în ceea ce priveşte gustul, cît şi interesul
pentru realitatea înconjurătoare, fiecare din ele capabilă să redea o
imagine deplină a universului vizibil.

Deşi în domeniul stilului linear, linia reprezintă numai o parte a
obiectului şi conturul nu poate fi despărţit de corpul pe care-1
cuprinde, să ne fie permis a întrebuinţa o definiţie populară ce poate
fi astfel formulată: stilul linear vede în linii, în timp ce, cel pictural, în
mase. A vedea linear înseamnă deci că sensul şi frumuseţea
lucrurilor trebuie căutate, în primul rînd, în contur – formele
interioare îşi au şi ele conturul lor – astfel încît ochiul este condus
de-a lungul marginilor şi îndemnat să le perceapă prin tatonări
succesive. Viziunea prin mase, în schimb, are loc atunci cînd atenţia

se retrage de la margini, conturele devenind mai mult sau mai puţin
indiferente privirii, iar obiectele apar ca nişte pete care constituie
elementul primar generator de impresie. Este indiferent că
asemenea pete sînt constituite din culori, sau numai din lumini şi
umbre.

33

Chiar dacă atribuim luminii şi umbrei un rol important, simpla
lor existenţă nu este suficientă pentru a hotărî caracterul pictural al
unei imagini. Şi arta desenului are de-a face cu corpuri în spaţiu şi
se foloseşte de lumini şi de umbre pentru a obţine impresia
plasticităţii, lumina şi umbra rămîn însă întotdeauna subordonate –
sau cel puţin egale – liniei, care le îngrădeşte astfel precis eficienţa.
Leonardo este, pe drept cuvînt, considerat părintele clar-obscurului
şi, mai ales, în lucrarea sa „Cina", lumina şi umbra au fost folosite,
pentru prima dată în timpurile moderne, ca factori de seamă în
compoziţia generală. Dar ce-ar reprezenta aceste lumini şi umbre
fără acea trăsătură suveran de sigură, a liniei ! Totul depinde de
importanţa, predominantă sau subordonată, pe care o atribuim
conturului, dacă lucrarea trebuie « citită » linear sau nu. în primul
caz, conturul semnifică o modalitate de a delimita formele în mod
egal, ceea ce reţine integral atenţia privitorului; în al doilea, luminile
şi umbrele stăpînesc imaginea, nu complet neconturate, dar fără ca
aceste contururi să fie accentuate. Numai sporadic mai apare cîte
un fragment de contur perceptibil, dar el a încetat să mai joace un
rol de conducere în ansamblul formelor. Din această cauză, ceea ce
constituie deosebirea dintre Dürer şi Rembrandt nu este atît
folosirea într-o măsură mai mare sau mai mică a maselor de lumină
şi de umbră, ci făptui că la primul masele apar cu marginile
accentuate, pe cînd la al doilea ele sînt mai puţin ferme.

De îndată ce linia şi-a pierdut funcţia de-a delimita formele,
încep să se desfăşoare şi posibilităţile viziunii picturale. E ca şi cum
o mişcare misterioasă ar lua fiinţă pretutindeni, însufleţind întreaga
imagine, pînă în cele mai mici colţuri, în timp ce conturele puternic
trasate conferă formei un caracter imuabil, fiind latura permanentă
a obiectului reprezentat, esenţa unei imagini picturale constă în
faptul că dă impresia unei mase plutitoare: formele încep să se
agite, luminile şi umbrele - – tratate de acum înainte ca elemente
autonome – se caută şi se întrepătrund, atingînd cele mai mari
intensităţi de lumină şi adîncimi de umbră; întregul capătă
înfăţişarea unei mişcări ce izvorăşte mereu, şi nu sfîrşeşte niciodată.
Fie că e vehementă, asemenea flăcărilor, sau măruntă ca o vibrare
sau o licărire, mişcarea oferă pentru privire o imagine inepuizabilă.

Se poate, prin urmare, defini mai departe deosebirea dintre
stiluri, făcînd următoarea precizare: viziunea lineară face o
separaţie hotărîtă între o formă şi alta, pe cînd cea picturală
ţinteşte, dimpotrivă, să realizeze o mişcare de ansamblu în măsură
să lege între ele toate formele unei imagini. în primul caz deci, linii
egal de clare, a căror funcţie este de a despărţi ; în celălalt, limite

estompate ce favorizează legătura dintre elemente. Impresia de
mişcare poate fi produsă prin diferite procedee; vom mai vorbi
despre aceasta. Fundamentul impresiei picturale rămîne însă
desfăşurarea maselor de lumină şi de umbră, ce par să se
urmărească unele pe altele într-o libertate desăvîrşită. Ceea ce
înseamnă că esenţialul nu e atît sesizarea particularului, cit a
compoziţiei, în totalitatea ei; căci numai într-o viziune de ansamblu
îşi poate revela în mod eficient prezenţa acea confluenţă
misterioasă a

34

'
formei, luminii şi culorii, în aşa fel încît latura imaterială a

imaginii să semnifice tot atît de mult ca şi cea concret materială.
Atunci cînd Dürer (il. 12) sau C r a n a c h aşază un nud

luminos pe un fond întunecat, elementele componente ale imaginii
rămîn absolut distincte: fondul este fond, figura este figură, şi Venus
sau Eva pe care o vedem în faţa noastră se desprinde limpede ca o
siluetă albă pe un fond negru. Dar atunci cînd Rembrandt (il. 13)
pictează un nud pe un fond întunecat, lumina corpului pare să
emane din obscuritatea încăperii; totul pare să fie dintr-una şi
aceeaşi materie. Pentru aceasta nu e de loc necesar ca precizia
obiectului să fi suferit diminuări. Chiar şi în cazul unei depline
clarităţi a formei se poate stabili între luminile şi umbrele
modelatoare acea legătură deosebită care conferă o viaţă proprie;
fără ca reprezentarea obiectivă să fi fost cîtuşi de puţin neglijată,
forma şi spaţiul, realul şi irealul pot impresiona simultan spectatorul,
într-o consonanţă unică.

La drept vorbind – putem s-o afirmăm cu anticipaţie –
«picturalii», au tot interesul să acorde luminilor şi umbrelor o altă
funcţie decît aceea de a preciza numai formele. Este foarte uşor să
se obţină un efect pictural atunci cînd se renunţă la precizarea
obiectului cu ajutorul luminii; atunci cînd umbrele nu mai aderă la
formă, se naşte un divorţ între precizarea obiectivă şi folosirea
luminii ce are drept rezultat faptul că privirea e solicitată să
urmărească numai jocul formelor şi al tonurilor dintr-o imagine. Un
ecleraj pictural – în interiorul unei biserici, de pildă – nu va fi acela
care reuşeşte să scoată în evidenţă cu cea mai mare precizie forma
pilaştrilor şi a zidurilor, ci dimpotrivă acela ce trece uşor peste
forme, învă-luindu-le parţial în umbre. Şi tot astfel pentru siluete
(dacă termenul se mai poate aplica în acest caz) se va încerca să li
se estompeze liniile; o siluetă picturală nu poate coincide niciodată
complet cu forma obiectivă. De îndată ce este exprimată prea
limpede obiectiv, silueta se izolează devenind astfel o piedică
pentru confluenţa maselor într-o imagine.

Cu toate acestea, încă n-am ajuns la partea esenţială. Să ne
întoarcem la deosebirea fundamentală dintre o reprezentare lineară
şi alta picturală, deosebire formulată astfel încă din antichitate;
prima înfăţişează lucrurile aşa cum sînt, în timp ce cealaltă, aşa cum

apar. Această definiţie sună cam simplist şi ar părea aproape de
nesuportat pentru urechile unui filozof. Căci nu este oare totul
aparenţă ? Şi ce sens ar avea să vorbim de o reprezentare a
lucrurilor aşa cum sînt ele? în artă totuşi aceste noţiuni îşi păstrează
raţiunea lor de a fi. Există un stil cu o orientare vădit obiectivă, care
concepe lucrurile şi încearcă să le facă expresive, numai în funcţie
de calităţile lor materiale, tactile. Dar există şi un alt stil, mai
subiectiv, care porneşte de la imaginea lucrurilor, pe care ochiul o
percepe ca adevărată, chiar dacă nu are adesea decît foarte puţină
asemănare cu forma reală a obiectelor.

Stilul lit ear este stilul preciziei, stilul unei certitudini
concepute plastic. Conturarea puternică şi clară a corpurilor conferă
contemplatorului sentimentul unei

;.io

;
siguranţe depline, ca şi cum ar putea să le pipăie cu degetele,

în timp ce umbrele ce modelează forma aderă strîns la aceasta
provocând simţul tactil. Putem vorbi de o identificare a reprezentării
cu obiectul ei. în schimb, stilul pictural a renunţat, mai mult sau mai
puţin, să mai înfăţişeze lucrurile aşa cum sînt. Pentru acest stil nu
mai există un contur neîntrerupt, iar suprafeţele palpabile sînt
distruse. Nu mai există decît pete, unele lîngă altele, nelegate între
ele. Desenul şi modeleul nu mai coincid, în sens geometric, cu
suportul plastic al formelor, ci revelează numai aparenţa optică a
obiectelor.

Acolo unde în natură există o curbă, vom găsi poate un unghi,
şi în locul unei uniforme descreşteri sau creşteri de lumină apar
acum fulgerări de lumini şi umbre, în mase, fără tranziţie. Este
captată numai aparenţa realităţii, ceva cu totul deosebit de ceea ce
crease arta lineară, a cărei viziune e întotdeauna de natură plastică,
şi din această cauză, semnele pe care le foloseşte stilul pictural nu
mai pot avea vreo legătură directă cu forma obiectivă. în timp ce
una este o artă a «existentului», cealaltă este o artă a «aparenţei».
Imaginea obiectului rămîne ceva flotant, ce nu trebuie să se
stabilizeze în linii şi suprafeţe, care se potrivesc cu palpabilitatea
obiectelor reale.

Conturul unei figuri, tras cu o linie egal indicată păstrează
încă oarecare corporalitate materială. Operaţia pe care o execută
ochiul e similară cu cea pe care o îndeplineşte mîna ce alunecă de-a
lungul obiectelor, pentru a le defini conturele; ciliar şi modelul, care
reproduce realitatea cu ajutorul gradaţiilor de lumină, se adresează
şi el simţului tactil. în schimb, o reprezentare picturală numai prin
pete exclude această analogie. Ea îşi are originea în ochi şi se
adresează numai acestuia. Aşa cum copilul s-a dezobişnuit să mai
pună mîna pe lucruri pentru a le «înţelege», tot astfel omenirea s-a
dezvăţat să mai cerceteze imaginea de artă numai prin prisma
tactilităţii. O artă mai evoluată ne-a deprins să ne lăsăm cu totul în
voia aparenţei.

Prin aceasta, întreaga concepţie despre opera de artă a suferit
transformări capitale: transformarea imaginii tactile în imagine
vizuală a fost cea mai radicală schimbare de orientare din toate pe
care le-a cunoscut pînă atunci istoria artei.

Nu este absolut necesar să ne ducem îndată cu gîndul la
ultimele formulări ale picturii impresioniste moderne, atunci cînd
voim să ne reprezentăm transformarea stilului linear în cel pictural.
Imaginea unei străzi animate, aşa cum a fost pictată de M o n e t, în
care nimic, dar absolut nimic, nu mai coincide în desen cu forma pe
care credem că o cunoaştem din natură, o asemenea totală
înstrăinare a imaginii de obiect, fireşte că nu se putea întîlni în
epoca lui Rembrandt; totuşi, germenii impresionismului trebuie
căutaţi încă din acea epocă. Oricine cunoaşte exemplul roţii care se
învîrteşte; ai impresia că spiţele dispar şi în locul lor apar cercuri
nedefinite, concentrice şi chiar circonferinţa cercului nu-şi mai
păstrează forma sa geometrică pură. Atît Velâzquez, cît şi liniştitul
Nico-laes Maes – au pictat asemenea aparenţe. Numai imprecizia
poate crea impresia

36

unei roţi în mişcare. Imaginea s-a separat complet de forma
reală. Asistăm la un triumf al aparenţei asupra realităţii.

Aceasta este însă numai un caz periferic. Noul mod de
reprezentare cuprinde la fel de bine obiectele nemişcate, ca şi pe
cele în mişcare. Din momentul în care conturul unei sfere nemişcate
nu a mai fost desenat printr-o formă rotundă, curat geometrică, ci
printr-o linie frîntă, iar modelarea suprafeţei sferice, în loc să fie
redată prin gradaţii imperceptibile s-a descompus în mase de
lumină şi umbră, am intrat în domeniul impresionismului.

Dacă am admis că stilul pictural nu reprezintă lucrurile în sine,
ci le înfăţişează aşa cum sînt văzute, adică aşa cum apar optic, prin
aceasta am spus şi că diferitele părţi ale unei imagini vor fi
percepute global, de la o distanţă egală. S-ar părea că acest lucru e
ceva de la sine înţeles, dar nu se întîmplă deloc astfel. Distanţa
pentru a vedea limpede e relativă, fiecare obiect cerînd, pentru a fi
clar, o altă apropiere de ochi. într-un singur complex de forme pot
exista, deci, pentru ochi, probleme complet diferite. De pildă: putem
vedea formele unui cap într-un mod absolut precis, în timp ce
modelul unui guler de dantelă cere o apropiere mai mare sau, cel
puţin, o adaptare specială a ochiului, pentru ca modelul să poată fi
descifrat limpede. Stilul linear, ca reprezentare a existentului, a
acceptat să facă fără multă şovăială, această concesie preciziei
obiective. Părea firesc ca obiectele, fiecare în forma sa specifică, să
fie astfel reprezentate încît să apară cu o absolută precizie. în acest
caz, necesitatea absolută a unităţii plastice nu mai există ca
problemă. în portretele sale, Holbein redă cu cea mai mare atenţie
broderiile şi micile bijuterii, pînă în cele mai infime detalii. Frans
Hals, dimpotrivă, a pictat un guler de dantelă numai ca o sclipire
albă. El nu a voit să redea mai mult cît putea percepe o privire ce

urmăreşte să îmbrăţişeze ansamblul. Fireşte că acest guler trebuia
să fie astfel înfăţişat încît să ne convingă că, în fond, el conţine toate
detaliile şi că numai distanţa provoacă în acel moment o aparentă
imprecizie a acestora.

Criteriile pe baza cărora unele lucruri sau fenomene au fost
percepute global, unitar, au variat foarte mult. Dacă obişnuim să
numim «impresionistă» numai atitudinea extremă, trebuie totuşi să
reţinem că fenomenul nu reprezintă ceva esenţial nou. Ar fi greu să
se indice punctul exact unde încetează ceea ce este «numai
pictural», şi unde începe impresionismul. Totul este tranziţie. Şi tot
astfel nu se poate stabili prea ferm punctul de maximă înflorire a
impresionismului, atunci cînd aceasta atinge o desăvîrşire, ce s-ar
putea numi clasică. Mult mai clar ne apare în schimb contrariul
acestui moment. Ceea ce a putut realiza Holbein este, de fapt, o
întrupare inegalabilă a artei «existentului», din care au fost excluse
toate elementele purei aparenţe optice. E ciudat că limba nu posedă
nici un termen special pentru a desemna acest mod de
reprezentare.

Aş mai adăuga o observaţie. Fireşte, viziunea unitară este în
funcţie de contemplarea de la o anumită distanţă. De la distanţă
însă un corp rotund, de

37

exemplu, devine, în aparenţă, din ce în ce mai plat. Acolo
unde perceperile tactile se sting şi unde se disting numai tonuri
deschise şi închise, puse unele lîngă altele, acolo este pregătit şi
terenul pentru o reprezentare picturală. Aceasta nu înseamnă cîtuşi
de puţin că impresia de volum şi de spaţiu ar fi absentă, avînd drept
rezultat o diminuare a capacităţii de sugestie în legătură cu
materialitatea obiectelor reprezentate; dimpotrivă, această sugestie
poate fi intensificată, tocmai prin faptul că în imagine nu s-au
introdus mai multe elemente plastice decît conţine în realitate
aparenţa ansamblului. Prin aceasta se deosebeşte o acvaforte de
Rembrandt, de orice gravură a lui Dürer. La Dürer întîlnim în orice
moment efortul de-a obţine valori tactile; liniile desenului urmează,
pe cît posibil, forma, pentru a modela mai stăruitor. La Rembrandt,
invers, discernem tendinţa de a desprinde imaginea din zona tactilă
şi de a omite din desen tot ceea ce se raportează la experienţa
directă a organelor tactile, astfel încît, în anumite circumstanţe,
forma convexă este desenată cu un contur absolut drept, ca o
suprafaţă plană, fără ca, văzută în ansamblu, să pară plată.

Acest stil nu s-a constituit dintr-odată. Putem urmări cît se
poate de limpede o anumită evoluţie, chiar în interiorul operei lui
Rembrandt. De pildă „Diana la baie", din epoca sa de tinereţe, este
încă redată într-un stil – relativ – plastic, cu linii convexe modelînd
forma izolată, pe cînd nudurile sale feminine de mai tîrziu, folosesc –
în genere – aproape numai conture plate. In primul caz, s-ar părea
că figura înaintează spre spectator, în timp ce în compoziţiile mai
tîrzii, ea este integrată în ansamblul tonurilor ce creează spaţiul.

Aceste trăsături caracteristice operei sale desenate şi gravate stau
şi la baza tablourilor sale pictate, deşi nespecialistul îşi dă seama cu
mai multă greutate de acest lucru, încercînd să stabilim aceste
fapte, atît de specifice artei bidimensionale, nu voim să uităm că
scopul nostru este de a lămuri noţiunea de «pictural», noţiune ce
depăşeşte domeniul strimt al picturii, avînd aceeaşi importanţă,
pentru cel al arhitecturii, ca şi al «artelor imitative».

2. Caracterul pictural « obiectiv » şi contrariul său
în cele discutate pînă acum, picturalul a fost astfel tratat încît

să apară ca un produs esenţial al concepţiei artistului, în sensul că
n-ar depinde de obiect, ci numai de ochiul care poate concepe orice,
în mod pictural sau nepictural.

Nu se poate nega însă faptul că noi aplicăm chiar în natură,
pentru anumite obiecte sau situaţii, calificativul de «pictural». în
acest caz, caracterul pictural (sau mai bine zis «pitoresc», N.r.), pare
să fie inerent, independent de concepţia artistului, de viziunea lui
«picturală». Fireşte că nu există ceva pictural în sine şi chiar aşa
zisul pictural «obiectiv» devine pictural numai pentru subiectul care-
1 înţelege astfel. Totuşi, putem releva acele motive speciale, al
căror caracter pictural se

\
:>H

bazează pe o situaţie de fapt, ce se poate demonstra în mod
concret. Există motive în care forma izolată este atît de intim
împletită cu tot ceea ce o înconjoară, încît ia naştere o impresie de
mişcare ce se comunică întregului ansamblu. Dacă intervine şi o
mişcare reală, cu atît mai bine, dar ea nu e necesară. Fie că avem
de-a face cu forme şerpuitoare ce produc un anume efect pictural,
cu aspecte sau cu ecleraje specifice, ceea ce impresionează într-o
imagine picturală este farmecul unei mişcări ce nu se mai află în
obiect, în măsură să depăşească simpla aparenţă concret materială
şi imobilă a formelor. Prin aceasta am spus totodată şi că viziunea
picturală recunoaşte numai imaginea optică, imagine ce nu se lasă
niciodată „apucată cu mîinile", nici chiar atunci cînd sîntem dispuşi
să înţelegem această metaforă într-un sens ideal.

Considerăm ca figură picturală pe cerşetorul în zdrenţe, cu
pălăria roasă şi ghetele rupte, pe cînd ghetele şi pălăriile abia ieşite
din prăvălie sînt considerate ca nepicturale. Acestora le lipseşte
bogata şi fermecătoarea viaţă a formelor, care se poate compara cu
încreţirea undelor, atunci cînd adierea lunecă deasupra suprafeţei
apei. Şi dacă găsim că această imagine nu se potriveşte atît de bine
cu zdrenţele cerşetorului, să ne gîndim atunci la acele costume mai
preţioase, ale căror falduri sînt fie răspîndite egal, asemenea
valurilor, fie mişcate neregulat printr-o simplă încreţire a cutelor.

Din aceleaşi considerente atribuim o frumuseţe picturală şi
ruinelor. Rigiditatea formelor tectonice este în acest caz frîntă, în
timp ce zidul se fărîmă şi apar tot felul de crăpături iar vegetaţia
invadează de pretutindeni, ia naştere o viaţă care, ca un tremur sau

ca o licărire, se răspîndeşte însufleţind întreaga suprafaţă. Şi dacă
punctele de sprijin încep să se clatine iar liniile şi ordinele geome-
trice dispar, clădirea poate să se contopească cu formele în mişcare
ale naturii, cu copacii şi dealurile, pentru a constitui un întreg
pictural, zadarnic căutat într-o arhitectură perfect conservată.

Un interior este considerat ca pictural atunci cînd în
compunerea lui nu precumpăneşte osatura zidului şi a tavanului, iar
colţurile încăperii sînt învăluite într-o obscuritate din care răsar tot
felul de mobile, aşa încît pretutindeni, mai puternic sau mai slab se
creează impresia unei mişcări ce umple întreg ansamblul. Chiar în
odaia reprezentată de Dürer, în gravura ,,Sf. Ieronim" (ii. 24), găsim
un astfel de aspect pictural; dacă însă o comparăm cu acele
cocioabe şi spelunci, în care locuiesc familiile de ţărani,
reprezentate de van Ostade (ii. 23 şi 95), atunci caracterul pictural
decorativ al acestora pare mult mai puternic, încît ne îndeamnă să
rezervăm acest termen numai pentru ultimele cazuri.

O abundenţă de linii şi de mase creează întotdeauna iluzia de
mişcare, dar mai cu seamă bogăţia grupării e cea care dă
picturalitate imaginii. Din ce este constituit farmecul unui colţ
pictural într-un oraş vechi? în afară de dispunerea variată a axelor
un rol deosebit de important îl joacă aici şi motivul acoperişurilor şi
al incidenţelor de unghiuri. Prin aceasta nu numai că se creează un
mister

39

ce se cere rezolvat dar, din împletirea formelor, ia naştere şi o
compoziţie de ansamblu, care este cu totul altceva decît simpla
sumă a părţilor. Valoarea picturală a acestei noi figuri va fi cu atît
mai mare, cu cît ea va conţine un element de surpriză faţă de forma
obişnuită a lucrurilor. Toată lumea ştie că între aspectele posibile
ale unei clădiri, cel frontal este cel mai puţin pictural, deoarece în
acel caz, obiectul şi aspectul coincid perfect. De îndată însă ce
intervine racursiul, aspectul se separă de obiect şi ne simţim
îndreptăţiţi să vorbim atunci de un farmec pictural al mişcării. Cert e
că printr-un astfel de racursiu, mişcarea în adîncime cîştigă un rol
esenţial: edificiul «se depărtează». Acest fenomen optic devine atît
de precumpănitor încît precizia obiectivă cedează locul unei simple
aparenţe, în care conturul şi suprafeţele nu se mai află într-un raport
direct cu forma pur obiectivă. Aceasta nu s-a transformat în ceva ce
nu se mai poate recunoaşte, dar un dreptunghi nu mai e un
dreptunghi, iar liniile care mergeau paralel şi-au pierdut
paralelismul. Prin faptul că atît silueta, cît şi desenul interior suferă
modificări, ia naştere un joc complet autonom al formelor, pe care-l
apreciem cu atît mai mult, cu cît forma fundamentală şi originară a
obiectelor va rămîne totuşi uşor perceptibilă, în ciuda schimbării ei
aparente. O siluetă picturală nu va putea coincide niciodată cu
forma obiectivă.

Este firesc ca formele arhitecturale dinamice să aibă un efect
mai pictural decît cele liniştite. Dacă este vorba de o mişcare reală,

atunci efectul va fi cu atît mai evident. Nimic mai pictural decît
forfota mulţimii unui tîrg. Aceasta nu numai din cauză că mulţimea
şi amestecul oamenilor şi al lucrurilor distrag atenţia de la aspectul
lor izolat şi obiectiv, dar şi prin faptul că spectatorul – tocmai pentru
că este vorba de ceva în mişcare – este invitat să se mulţumească
cu simpla aparenţă vizuală, fără a controla plasticitatea detaliilor.
Nu toţi se supun acestei invitaţii, şi cine se supune poate să o facă
în grade diferite, altfel zis, frumuseţea picturală a unei scene poate
fi înţeleasă în mai multe moduri. Trebuie însă să adăugăm – şi
aceasta este esenţial – că şi în cea mai pură reprezentare lineară
putem încă discerne un rest de efect pictural, de ordin decorativ.

în sfîrşit, în legătură cu aceasta nu trebuie să uităm nici
motivul eclerajului pictural. Şi aici este vorba de fapte obiective
cărora – abstracţie făcînd de modul particular al concepţiei estetice
– le atribuim un caracter pictural şi decorativ. După părerea curentă,
aceasta se întîmplă, în primul rînd, atunci cînd luminile şi umbrele
depăşesc forma, adică atunci cînd intră în contradicţie cu forma
obiectivă. Am prezentat mai înainte exemplul unui ecleraj de acest
fel într-un interior de biserică: o rază incidenţă de soare străbate
obscuritatea şi, aparent, desenează în mod arbitrar anumite figuri
pe pilaştri şi pe podea. Acesta este un spectacol la care gustul
popular exclamă mulţumit: cît este de pitoresc! Există însă şi situaţii
cînd furişarea şi ţeserea luminii în spaţiu este tot atît de
impresionantă, fără ca opoziţia dintre formă şi ecleraj să devină
prea izbitoare. Un asemenea caz îl constituie şi amurgul, bogat în
calităţi «picturale». Atunci caracterul obiectiv al

40

imaginii este înfrînt în alt chip: formele se dizolvă în atmosfera
slab luminată şi, în locul unui număr de corpuri izolate, vedem mase
nedefinite – mai clare sau mai obscure – care se contopesc într-o
tonalitate comună.

Pilde pentru astfel de situaţii obiectiv picturale ne sînt oferite
fiecăruia din noi, în nenumărate cazuri. Să ne mulţumim numai cu
cîteva exemple, luate la întîmplare. Ele nu sînt toate de aceeaşi
însemnătate: farmecul pictural e mai mult sau mai puţin subtil, în
măsura în care elementul obiectiv-plastic contribuie, mai mult sau
mai puţin, la crearea impresiei. Toate prezintă însă următoarea
particularitate: deşi se pretează uşor unei tratări picturale, ele nu
depind în mod absolut de aceasta. Chiar atunci cînd le întîlnim în
stilul linear, ele produc o impresie ce nu poate fi mai bine
desemnată în alt mod, decît prin expresia «pictural», aşa cum se
poate constata şi din gravura „Sf. Ieronim" de Albrecht Dürer (il.24).

întrebarea cu adevărat importantă ce se ridică acum este
următoarea: în ce raport s-a aflat, în decursul istoriei, stilul
reprezentării picturale, faţă de pitorescul motivului?

Să ne fie clar, în primul rînd, că, în mod obişnuit, pictural se
numeşte orice ansamblu de forme, care, chiar atunci cînd e

constituit din elemente imobile, deşteaptă totuşi în noi o impresie
de mişcare. Mai ales noţiunea de mişcare este cea care se leagă mai
intim de esenţa viziunii picturale: ochiul care percepe lucrurile
pictural, le reprezintă ca ceva în continuă vibrare, ce nu trebuie
lăsat să se închisteze în linii şi suprafeţe definite. Aceasta constituie
o trăsătură comună, de principiu. Interesant este faptul că orice
incursiune în istoria artei ne poate demonstra că epocile de înflorire
a reprezentărilor picturale nu au coincis niciodată cu cele de
dezvoltare a motivelor considerate în genere ca «pitoreşti». Un
pictor de calitate, care doreşte să reprezinte motive arhitectonice,
nu are nevoie de construcţii pitoreşti pentru a realiza o imagine
picturală. Costumele rigide ale prinţeselor, pe care a trebuit să le
picteze Velâzquez, cu desenele lor lineare, nu sînt de fel ceea ce, în
sens popular, se numeşte «pitoresc», însă Velâzquez le-a văzut atît
de pictural, încît ele întrec în picturalitate pe cerşetorii zdrenţăroşi ai
lui Rembrandt – din epoca sa de tinereţe – deşi acesta, aşa cum
apare încă de la prima privire, era avantajat din punctul de vedere
al subiectului.

Exemplul lui Rembrandt este susceptibil tocmai să
demonstreze că progresul pe calea picturalităţii poate merge
perfect, mînă în mînă, cu o tot mai mare simplitate. Această
simplitate nu s-a obţinut, în cazul de faţă, decît printr-o renunţare la
idealul popular al motivului pitoresc. în tinereţe, Rembrandt credea
că mantaua cerşetorului deţinea o frumuseţe de ordin pictural. Iar
atunci cînd picta figuri, motivele spre care erau îndreptate
preferinţele sale erau capetele profund ridate de bătrîni. Pictura lui
era plină de ziduri în ruină, de scări în spirală, de unghiuri de vedere
înclinate, de ecleraje violente şi de tot

41

felul de obiecte eteroclite. Mai tîrziu, el a renunţat la acest
arsenal « pitoresc » – folosesc intenţionat această expresie străină
pentru a face mai pregnantă diferenţa – intensificînd însă, în acelaşi
timp, caracterul pictural propriu-zis.

Din cele spuse pînă acum am putea fi în măsură să delimităm,
în sînul artei picturale, elementele imitative de cele decorative? Da,
şi nu. Căci există un pictural de un caracter mai pronunţat obiectiv,
faţă de care nu putem avea nimic de obiectat dacă îl desemnăm
prin termenul de pictural-decorativ. Numai că acest pictural-
decorativ nu este numai în funcţie de latura obiectivă a problemei.
Şi arta lui Rembrandt a rămas pictural-decorativă în epoca sa mai
tîrzie, atunci cînd artistului i-au devenit indiferente motivele şi
compoziţiile pitoreşti. Numai că în această fază, nu corpurile izolate
sînt cele care creează mişcarea picturală, ci aceasta din urmă preia
rolul activ, plutind ca o boare peste liniştea imaginii.

Ceea ce numim, în general, motiv pitoresc, este mai mult sau
mai puţin o treaptă premergătoare spre formele superioare ale
gustului pictural, şi acest lucru este de cea mai mare importanţă
istorică, prin faptul că tocmai pe aceste efecte superficiale, de un

pitoresc obiectiv, s-a putut dezvolta interesul pentru o concepţie
mai cuprinzătoare în legătură cu picturalitatea, în genere.

însă aşa cum există o frumuseţe a picturalului, există, evident,
şi o frumuseţe a non-picturalului, chiar dacă nu i s-a găsit o
denumire aparte. Frumuseţe lineară, frumuseţe plastică, nu sînt
termeni potriviţi. în cuprinsul expunerii noastre există o idee la care
vom reveni mereu, privind-o sub toate unghiurile, şi anume că toate
transformările prin care a trecut stilul figurativ au fost însoţite de
transformări şi ale sentimentului decorativ. Altfel spus, stilul linear şi
stilul pictural sînt noţiuni ce se aplică în egală măsură, atît în sfera
artelor imitative, cît şi în aceea a artelor decorative.

3. Sinteza
Marele contrast ce există între stilul linear şi cel pictural

presupune şi un interes principial deosebit faţă de lumea
înconjurătoare. în primul stil ne aflăm în prezenţa unor structuri
solide, în al doilea, a unor aparenţe schimbătoare. în primul caz e
vorba de o formă statornică, măsurabilă, îngrădită; în celălalt,
predomină mişcarea, iar forma apare în desfăşurarea ei. De-o parte,
deci, lucrurile ca atare, în sine, – de cealaltă, lucrurile în înlănţuirea
lor. Şi dacă se poate spune că, în primul caz, mîna este cea care ia
cunoştinţă tactil de lumea înconjurătoare, pe care o reprezintă în
funcţie de conţinutul ei plastic, în al doilea rolul conducător îl preia
ochiul, care a devenit capabil să perceapă bogăţia infinită a lumii
materiale. Căci nu ne contrazicem de fel afirmînd că şi în acest caz
simţul optic pare alimentat de simţul tactil, numai că aici e vorba de
un alt simţ tactil, de acela capabil să aprecieze calitatea suprafeţei,
învelişul diferit al lucrurilor. Dar din-

42

colo de ceea ce e pipăibil şi obiectiv, simţirea pătrunde acum
şi în domeniul insesizabilului, în sensul că stilul pictural este apt să
descopere şi o altă frumuseţe, aceea care pare să depăşească
graniţele unei simple corporalităţi. De fiecare dată cînd a apărut o
nouă atitudine faţă de lume, a luat naştere şi un nou ideal de
frumuseţe.

Este adevărat că stilul pictural reprezintă cel mai bine lumea
ca ceva « văzut» în mod real, şi din această cauză el a fost socotit
prin excelenţă, drept «iluzionism». Nu trebuie însă să se creadă că
această treaptă artistică ce apare mai tîrziu, a fost prima care s-a
încumetat să se compare cu natura, şi că stilul linear nu ar fi fost
decît o prealabilă şi provizorie schiţă a realităţii. Şi arta lineară a fost
un absolut, dar creatorii ei nu au părut să simtă nevoia să sublinieze
iluzia realităţii-Pictura, aşa cum o înţelegea Dürer, era o desăvîrşită
«înşelare a ochiului», iar Rafael pictînd un portret de papă, nu s-ar fi
simţit cu nimic mai prejos dacă ar fi văzut tema similară realizată de
Velâzquez. Imaginile sale au fost construite însă după principii
fundamental deosebite de cele care au stat mai tîrziu la baza artei
lui Velâzquez. Trebuie să repet însă că diferenţele dintre principii nu
sînt numai de ordin imitativ, ele intrînd şi în sfera decorativului. Să

nu se creadă, deci, că evoluţia s-a săvîrşit numai în sensul că,
urmărindu-se acelaşi scop, numai modalităţile de-a se ajunge la
«adevărata» expresie a realităţii ar fi fost diferite, suferind
transformări progresive. Stilul pictural nu este o treaptă superioară
în deslegarea problemei unice a imitaţiei naturii, ci este o rezolvare
principial diferită. Numai atunci cînd simţirea decorativă a devenit
alta, ne putem aştepta la schimbări şi în modalităţile reprezentării.
Atunci cînd artiştii au început să se preocupe de frumuseţea
picturală a lumii, au făcut-o pentru că au descoperit farmecul
picturalului, şi nu dintr-o rezoluţie luată la rece de a examina lucru-
rile şi sub un nou aspect, care să le permită o mai mare varietate şi
o mai desăvîrşită realizare artistică. Faptul că ei s-au deprins să
distingă imaginea picturală de vizualitatea palpabilă, nu a constituit
un progres obţinut printr-o mai mare consecvenţă pe drumul unei
concepţii naturaliste, ci a fost rezultatul deşteptării unui nou
sentiment estetic, al aprecierii frumuseţii mişcării incluse misterios
în esenţa tuturor lucrurilor şi care, pentru noua generaţie, a fost
sinonimă cu însăşi viaţa. Toate procedeele stilului pictural nu sînt
altceva decît mijloace tinzînd spre acelaşi scop. Iar viziunea unitară
nu este nici ea un cîştig cu valoare în sine, ci numai un procedeu ce
a luat naştere o dată cu un nou ideal şi s-a stins împreună cu el.

De asemeni nu este esenţială obiecţia că stilul pictural care nu
ţine cont de limitele formelor, depăşindu-le prin diverse procedee,
nu aduce nimic nou, pe motivul că privite de la distanţă petele ce
par fără legătură între ele, se contopesc într-o formă închisă, iar
liniile şi colţurile frînte se domolesc în curbe, astfel încît impresia,
pînă la sfîrşit, ar fi aceeaşi ca şi în arta mai veche, doar dobîndită pe
alte căi şi, în consecinţă, acţionînd mai intens. Lucrurile nu stau însă
astfel.

43

Ceea ce caracterizează un portret din secolul al 17-lea nu e
numai faptul că posedă o mai mare capacitate de a crea iluzia vieţii.
Deosebirea esenţială dintre un portret de Rembrandt şi un altul de
Dürer constă în faptul că primul se caracterizează printr-o mai
intensă vibrare a imaginii în ansamblu, care se menţine şi atunci
cînd amănuntele nu mai sînt perceptibile ochiului. Este cert că ceea
ce intensifică acest efect de iluzie este efortul pe care spectatorul e
invitat să-1 facă pentru a unifica de la distanţă ansamblul, şi care
merge pînă acolo încît contopirea multiplelor trăsături de pensulă nu
devine posibilă decît prin actul contemplării de la oarecare
depărtare. Numai că imaginea ce ia astfel naştere, nu mai poate fi în
nici un fel comparată cu o imagine de stil linear :ea se menţi-n e
într-o stare de plutire vagă, ce nu trebuie să se consolideze în acel
sistem de linii şi suprafeţe la care apelează de obicei simţul tactil.

Se poate spune mai mult: desenul, care acum nu mai îmbracă
forma, nu e cîtuşi de puţin obligat să dispară. Pictura picturală nu
este un «stil de distanţă», în sensul că factura ei să poată fi
neglijată. Din contră, partea cea mai valoroasă a picturii unui

Velâzquez sau Frans Hals ne scapă dacă trecem cu vederea
expresivitatea trăsăturii de pensulă in lucrările acestora. Acelaşi
lucru se poate spune şi despre un simplu desen. Nimeni nu se
gîndeşte să ţină o gravură de Rembrandt atît de depărtată de el,
încît să nu i se mai poată distinge liniile particulare. Fireşte că ea nu
se mai bazează – ca gravurile clasice în cupru – pe duetul armonios
al liniei, dar aceasta nu înseamnă de loc că liniile ei şi-ar fi pierdut
subit orice însemnătate; din contră e necesar să se urmărească
aceste noi linii pentru a se vedea cît sînt de expresive în felul brutal
în care se prezintă: frînte, împrăştiate, multiplicate. Efectul formal
urmărit de artist se afirmă prin aceste procedee cu o forţă cu atît
mai mare.

Trebuie să mai adăugăm ceva. Pornind de la constatarea că
imitarea cea mai fidelă a aparenţelor naturii rămîne întotdeauna
încă infinit de departe de realitate, nu trebuie să considerăm
aprioric ca o lipsă de valoare faptul că stilul linear modelează mai
bine o imagine tactilă decît una vizuală. Concepţia pur optică despre
lume este numai una din posibilităţile reprezentării, şi nimic mai
mult. Pe lîngă ea, va exista mereu nevoia de-a se realiza o artă care
nu tinde să capteze numai aparenţele versatile ale lumii, ci care se
străduieşte să perceapă realitatea şi în funcţie de experienţele
tactile. în practica predării picturii e bine să se ţină seama de
ambele posibilităţi de reprezentare formală.

Există, desigur, în natură lucruri care par că se pretează mai
uşor unei interpretări picturale, decît celei lineare; este insă o
prejudecată să credem că din această cauză arta clasică ar fi fost
stînjenită în modul său de expunere. Ea a ştiut să reprezinte tot
ceea ce a voit, şi doar atunci ne formăm o idee justă despre forţa ei,
cînd ne amintim modul cum a reuşit, pînă la urmă, să găsească
expresie lineară chiar şi pentru lucrurile cele mai puţin plastice:
tufişuri sau păr, ape sau nori, fum sau flăcări. Este oare justificată
părerea curentă că aceste

44

lucruri sînt mai greu de reprezentat prin linii, decît corpurile cu
forme bine determinate? După cum în sunetul clopotelor putem să
auzim toate cuvintele posibile, tot astfel putem compune vizibilul
într-un mod oricît de variat, şi nimeni nu are dreptul să susţină că
unul ar fi mai adevărat decît celălalt.

4. Punctul de vedere istoric si naţional
în cercetarea istoriei artei a devenit un truism să se afirme că

esenţa artei primitive este linearitatea, după care, prin introducerea
luminii şi a umbrei – ce-şi asumă un rol din ce în ce mai predominant
– arta este îndrumată în direcţia picturalităţii. Nu vom spune, deci,
nimic nou atunci cînd vom prezenta mai întîi stilul linear. însă,
pentru a da exemple tipice de linearism, trebuie să precizăm încă de
la început , că zadarnic vom căuta astfel de exemple la primitivii
secolului al 15-lea, şi că le vom găsi abia la clasicii secolului al 16-

lea. Leonardo, este în sensul nostru mai linear decît Botticelli, şi
Holbein cel Tînăr, mai linear decît tatăl său. Tipul linear nu a inaugu-
rat evoluţia modernă, ci s-a dezvoltat treptat dintr-un gen stilistic
încă nematur. Faptul că lumina şi umbra cîştigă, în secolul al 16-lea,
un rol mai însemnat, nu schimbă cu nimic, în această epocă,
predominanţa absolută a liniei. Fără îndoială că şi primitivii sînt mari
desenatori, însă aş zice că ei, deşi au uzat de linie, n-au ştiut să
profite de ea. Se poate să fi legat de o viziune lineară, dar e cu totul
altceva să lucrezi în mod conştient în vederea desăvîrşirii acesteia.
Deplina eliberare a liniei s-a produs exact în momentul cînd a atins
maturitatea şi elementul opus ei: lumina şi umbra. Căci caracterul
stilistic linear al unei opere este determinat nu de faptul că în faţa
noastră se află linii, ci – aşa cum am mai spus – prin stăruinţa cu
care ele se exprimă, prin forţa cu care silesc ochiul să le urmeze.
Conturul desenului clasic exercită o forţă de nebiruit; el accentuează
obiectele şi determină decorativismul imaginii. Fiind elementul de
maximă încărcătură expresivă, în el rezidă întreaga frumuseţe. De
cîte ori întîlnim imagini din secolul al 16-lea, ceea ce ne izbeşte la
ele este categorica lor linearitate, astfel încît frumuseţea şi expresia
liniei se suprapun. în melodia liniei se dezvăluie adevărul formei.
Marea operă a cinquecentiştilor a fost tocmai aceea de a fi supus
totul unei viziuni lineare, în modul cel mai consecvent. Comparat cu
desenul clasicilor, linearismul primitivilor apare ca ceva realizat
numai pe jumătate.1) Din acest motiv am luat la începutul acestui
capitol, ca punct de plecare, pe Dürer. în ceea ce priveşte noţiunea
de pictural, e drept că nimeni nu se

*) în legătură cu aceasta trebuie să precizăm că, din punct de
vedere stilistic, Quattrocento-ul nu constituie o unitate. Procesul
linearizării, care se desăvîrşeşte în veacul al 16-lea, începe abia
după mijlocul secolului precedent. Prima jumătate a acestuia este
mai puţin sensibilă pentru expresivitatea liniei, sau, dacă vrem, mai
picturală, decît a doua. Numai după 1450 silueta începe să se afirme
mai categoric (în sud, natural, mai devreme şi mai hotărît decît în
nord). (N. a.).

46

va opune dacă o vom raporta în întregime la Rembrandt.
Numai că istoria artei are nevoie de acest termen şi pentru o epocă
mult anterioară; putem chiar afirma că picturalul şi-a început
dezvoltarea în imediata vecinătate a clasicilor artei lineare.
Desemnăm pe Grünewald ca pictural, în comparaţie cu Dürer;
pentru florentini, Andreadel Sarto este, incontestabil, un «p i c t o
r», veneţienii formează toţi laolaltă o şcoală picturală, în opoziţie cu
florentinii, şi, tot astfel nu vom putea altfel caracteriza pe Correggio
de-cît prin determinantele stilului pictural.

Aici se răzbună sărăcia limbii. Ar trebui să avem o mie de
cuvinte pentru a putea denumi toate nuanţele şi tranziţiile.
întotdeauna trebuie să avem în vedere faptul că, în asemenea
cazuri, nu poate fi vorba decît de judecăţi relative: numai comparat

un anumit stil, putem atribui altuia calitatea de pictural. Grünewald,
fireşte, că este mai pictural decît Dürer dar, alături de Rembrandt,
apare ca un cinquecentist, adică un «pictor de siluete». Şi dacă
atribuim lui Andrea del Sarto un talent specific pictural, se admite,
fără îndoială, că el temperează conturul mai mult decît ceilalţi, şi că
suprafeţele draperiilor sale vibrează mai deosebit, dar totuşi şi el se
menţine încă în cuprinsul unei simţiri esenţialmente plastice, şi ar fi
bine dacă, în asemenea cazuri, am folosi mai circumspect noţiunea
de pictural. Nici veneţienii nu trebuie exceptaţi de la linearism, dacă
cineva voieşte să folosească noţiunile propuse de noi. ,, Venera
culcată" a lui Giorgione este o capodoperă a li-nearismului, în
aceeaşi măsură ca şi „Madona Sixtină" a lui Rafael.

Dintre toţi conaţionalii săi, Correggio este acela care s-a
emancipat cel mai mult de idealul epocii sale. La el simţim hotărît
străduinţa de-a detrona linia din funcţia ei de element conducător.
Fireşte că şi la el mai există încă linii – lungi, şerpuitoare – dar el le
complică în asemenea măsură încît ochiului îi vine greu să le mai
urmărească, iar luminile şi umbrele licăresc ca limbi de foc de parcă
încearcă să-şi contracareze efectele reciproce, şi să se elibereze ast-
fel de constrîngerile formelor.

Barocul italian a fost astfel îndreptăţit să-1 considere ca punct
de plecare pe Correggio. Mai importantă însă pentru dezvoltarea
picturii europene a fost contribuţia lui T i ţ i a n – în ultima sa fază –
şi a lui Tintoretto. Cu ei s-au făcut paşii hotărîtori care au dus la un
anumit mod de reprezentare a aparenţei ; un vlăstar al acestei şcoli,
El G r e c o, a tras din această nouă modalitate o serie de consecinţe
care, în genul lor, n-au mai putut fi niciodată depăşite.

Fără a face aici istoricul stilului pictural, ne vom strădui să-i
desprindem numai ideea fundamentală. Este cunoscut faptul că o
asemenea mişcare progresivă nu poate avea un curs uniform şi că,
după o serie de cuceriri, urmează fatal şi replieri. Durează mult pînă
ce cuceririle unora să poată deveni un bun comun şi, uneori,
evoluţia pare să se întrerupă cedînd locul unei mişcări regre-

46

sive. în totalitate este vorba însă de un proces unitar, care
durează pînă la sfîrşitul secolului al 18-lea, şi ale cărui ultime roade
sînt tablourile unui G u a r d i sau ale unui Goya. După aceea
urmează o mare cezură. Un capitol din istoria artei apusene s-a
sfîrşit pentru a face loc altuia, în care linia îşi va revendica din nou
supremaţia absolută.

Văzut de la distanţă, procesul istoric este aproape identic în
ţările sudice şi în cele nordice. Ambele au la începutul secolului al
16-lea clasicul lor line-arism, şi ambele trăiesc în secolul al 17-lea o
epocă picturală. Este posibil să arătăm în ce fel Dürer şi Rafael,
Mass y s şi Giorgione, Holbein şi Michelangelo sînt înrudiţi între ei în
esenţă, şi cum – pe de altă parte – Rembrandt, Velazquez şi Bernini,
în ciuda marii lor deosebiri, gravitează în jurul unui centru comun.
Dar dacă privim mai atent, sîntem izbiţi de faptul că, încă de la

început, intervin o serie de contraste foarte precise, datorate unor
particularităţi naţionale specifice. Italia, care încă din secolul al 15-
lea poseda o simţire lineară foarte dezvoltată, este de fapt în secolul
al 16-lea şcoala cea mai înaltă a liniei «pure». Şi chiar mai tîr-ziu,
cînd vom asista la destrămarea picturală a liniei, va trebui să
constatăm că barocul italian nu a mers niciodată atît de departe ca
cel nordic. Pentru simţirea plastică a italienilor, linia a fost
întotdeauna – mai mult sau mai puţin – elementul în care s-a turnat
întreaga formă artistică. Este poate surprinzător faptul că nu putem
spune acelaşi lucru şi despre patria lui Dürer, în al cărui desen solid
sîntem, în genere, obişnuiţi să recunoaştem tocmai forţa specifică a
artei germane. Desenul clasic german însă, care numai încet şi
laborios s-a putut smulge din stilul încîlcit al goticului tardiv, a putut
să-şi caute numai incidental modele în linearitatea italiană; în fond
însă el a rămas totdeauna potrivnic liniei ce izolează formele pure.
Fantezia germană ajunge foarte curînd la o împletire a liniilor; în
locul unui contur limpede şi simplu, apare un mănunchi, o ţesătură
de linii. Lumina şi întunericul se îmbină curînd dobîndind o viaţă
picturală proprie, iar forma individuală se scufundă în tălăzuirea
mişcării de ansamblu.

Cu alte cuvinte, arta lui Rembrandt, pe care italienii n-au putut
niciodată s-o înţeleagă în întregime, a fost de timpuriu pregătită în
nord. Ceea ce am prezentat însă aici ca tipic pentru istoria picturii,
este valabil tot atît de bine şi pentru istoria sculpturii, ca şi pentru
cea a arhitecturii.

Desenul
Pentru a face mai limpede contrastul dintre stilul linear şi cel

pictural, e preferabil să ne luăm primele exemple chiar din domeniul
desenului propriu-zis.

47

Prezentăm spre comparaţie un desen de Dürer (il. 12) şi un
altul de Rembrandt (il. 13). Subiectul este în ambele cazuri acelaşi:
un nud feminin. Să facem abstracţie, pentru moment, de faptul că
într-un caz avem de a face cu un studiu după natură, iar în celălalt,
cu o lucrare mai liberă, că desenul lui Rembrandt, deşi formează un
tot închegat, este totuşi schiţat foarte repede, pe cînd lucrarea lui
Dürer este executată cu îngrijire, ca un desen pregătitor în vederea
unei gravuri pe cupru; să considerăm de asemenea ca secundară şi
deosebirea de material şi de tehnică – într-un caz peniţa, în celălalt,
creta. Ceea ce constituie diferenţa esenţială dintre aceste două
desene este, îndeosebi, faptul că atenţia este orientată în primul caz
spre valori tactile, iar în celălalt spre valori vizuale. Ceea ce
impresionează de la început în lucrarea lui Rembrandt este figura
luminoasă profilată pe un fond întunecat, pe cînd în desenul Iui
Dürer figura este proiectată pe un fond negru, nu pentru a face ca
lumina să izbucnească din obscuritate, ci pentru a permite siluetei
să se desprindă de fond cu mai multă acuitate; accentul principal
cade exclusiv pe curgătoarea linie de delimitare a figurii. La

Rembrandt, aceasta şi-a pierdut însemnătatea; ea nu mai e
purtătoarea principală a expresiei formale şi nu mai posedă nici un
fel de frumuseţe particulară. Mai mult, cine ar voi să o urmărească
şi-ar da curînd seama că acest lucru nici nu mai e cu putinţă, în locul
liniei secolului al 16-lea ce se desfăşura uniform şi coerent, de-
senînd atît de fidel conturul obiectelor, apare acum linia frîntă a
stilului pictural.

Să nu ni se obiecteze că aceasta reprezintă numai un fel de a
schiţa, şi că asemenea procedee de căutare, de tatonare, s-ar putea
întîlni în toate timpurile. Este neîndoios că, din totdeauna, desenele
aruncate rapid pe hîrtie, folosesc în mod implicit linii puţin
coerente ; dar linia lui Rembrandt rămîne frîntă şi în desenele
complet terminate. Ea nu trebuie să se consolideze într-un contur
tactil, ci trebuie să păstreze întotdeauna un caracter de vagă plutire.

Dacă trecem acum la analiza trăsăturilor modelării, atunci
desenul clasic ar fi un produs al artei lineare pure şi prin faptul că
umbrele lui sînt absolut transparente. O linie urmează alteia, în mod
uniform şi cu o deplină claritate, şi fiecare pare să ştie că este în
sine frumoasă, dar şi că se potriveşte bine cu celelalte. Toate însă
urmează în mişcarea de ansamblu a formei plastice şi numai liniile
umbrelor proiectate depăşesc forma. Pentru stilul secolului al 17-lea
aceste precauţiuni nu mai sînt socotite ca necesare. Foarte
deosebite, mai mult sau mai puţin recognoscibile în duetul şi
stratificarea lor, trăsăturile liniilor mai păstrează numai un singur
lucru comun: faptul că ele acţionează ca masă şi dispar, pînă la un
anumit grad, în impresia ansamblului. Ar fi greu să se precizeze ce
legi prezidează la constituirea lor, dar un lucru este limpede: fără să
aducă prejudicii impresiei de corporalitate, ele nu mai urmăresc
forma, adică nu se mai adresează simţului tactil şi plastic, ci au mai
mult o înfăţişare pur optică. Pri-

48

vite individual, ele ar putea sä apară complet lipsite de sens,
dar pentru un ochi capabil, să unifice elementele disparate, ele se
contopesc într-un efect de o bogăţie cu totul deosebită.

Este remarcabil că un astfel de desen poate să exprime şi
calitatea materiei. Cu cit atenţia se depărtează mai mult de la forma
plastică propriu-zisă, cu atît mai puternic şi mai viu este trezit
interesul pentru suprafaţa lucrurilor, adică pentru felul în care
corpurile sînt percepute în însăşi palpabilitatea lor. Corpurile pictate
de Rembrandt sînt constituite dintr-o materie moale, uşor de
recunoscut, ce pare că cedează la orice apăsare, pe cînd figurile lui
D tirer nu produc cîtuşi de puţin această impresie.

Desigur că Rembrandt nu poate fi uşor identificat cu întreg
veacul al 17-lea, şi tot astfel nu e admisibil să judecăm desenul
german al epocii clasice referindu-ne la un singur model, dar este
necesar totuşi să confruntăm uneori tocmai cazurile extreme,
pentru a face cit mai izbitor contrastul dintre noţiuni.

Semnificaţia transformărilor stilistice devine încă mai limpede

atunci cînd trecem de la tema figurii întregi la tema capului.
Specificul unui portret desenat de Dürer nu depinde numai de

calitatea artistică a fiecărei linii luate în parte, ci şi de faptul că el s-
a folosit mai ales de linii mari, trase uniform care, deşi în măsură să
exprime totul, erau totuşi foarte uşor sesizabile. Această
particularitate pe care Dürer o posedă în comun cu contemporanii
săi, constituie de fapt miezul problemei. Primitivii, lineari şi ei ca
viziune, au tratat şi ei desenul într-un mod foarte asemănător, în
ansamblu, cu cel de stil clasic, dar liniile folosite erau lipsite de orice
relief; ele nu posedau acea evidenţă bătătoare la ochi a desenului
cla-tsic. Forma nu fusese încă mulată pe linie.

Vom lua ca exemplu un portret desenat de Aldegrever (ii. 15),
apropiat ca viziune de Dürer şi, mai ales, de Holbein, desen în care
forma a fost fixată prin conture hotărîte şi figuri. De la tîmple spre
bărbie, conturul feţii progresează într-o mişcare neîntreruptă şi
ritmică, sub forma unei linii continue, egal de groasă; nasul, gura şi
deschiderile pleoapelor sînt desenate tot prin linii ce se desfăşoară
uniform; bereta se integrează şi ea aceluiaşi sistem formal, ca pură
siluetă şi chiar pentru barbă, artistul a găsit o expresie omogenă 1.
Modelarea uşor estompată a figurii se află într-un acord desăvîrşit
cu principiul formei înţeleasă în funcţie de calităţile ei palpabile.

într-un contrast desăvîrşit cu această lucrare se află un cap de
Jan L i e-v e n s (il. 17), un contemporan al lui Rembrandt. Aici
întreaga expresie nu se mai află în conturele marginale, ci în
interiorul formei. Doi ochi ne-

l) Anumite impurităţi din reproducere provin din faptul că hîrtia
este, pe alocuri, uşor colorată (N. a.V

49

gri cu o privire vie, o uşoară palpitare a buzelor şi linii ce apar
cînd într-o parte, cînd în alta, asemenea fulgerelor, pentru a dispare
îndată din nou. Am căuta zadarnic aici trăsăturile largi ale stilului
linear. Fragmente de linii izolate caracterizează forma gurii, cîteva
trăsături împrăştiate redau forma ochilor şi a sprincenelor. Cîteodată
desenul pare complet întrerupt. Umbrele care modelează nu mai au
nici un fel de valoare obiectivă. în tratarea conturului obrazului şi al
bărbiei s-a făcut totul pentru a se împiedica forma să devină o
simplă siluetă, altfel spus ca aceea să poată fi citită în funcţie de
linii.

Jocul de lumini şi umbre, mai puţin izbitor decît în exemplul
nudului feminin al lui Rembrandt (il. 13), este totuşi şi aici hotărîtor
pentru fizionomia unui desen de acest fel, caracterizat, în primul
rînd, prin opoziţia dintre masele de lumină şi cele întunecate. în
timp ce stilul clasic urmărea să consolideze aparenţele în scopul
unei mai desăvîrşite precizii formale, stilul pictural, consecvent
naturii sale cele mai intime, include în componentele sale de bază
mişcarea, socotind că problema sa capitală ar fi reprezentarea
lucrurilor într-o continuă transtormare.

Să analizăm mai departe felul cum au fost înfăţişate faldurile.
Pentru Holbein (il. 14), draparea unei stofe a fost un spectacol pe
care, nu numai că-1 socotea foarte potrivit de a fi redat cu ajutorul
liniilor, dar i se părea chiar că numai o structură lineară era în stare
să-i exprime, în gradul cel mai înalt, adevăratul sens. Dar şi în acest
caz, « ochiul » sesizează tocmai contrariul. Căci ce altceva apare la
prima privire decît un joc alternativ de lumini şi de umbre, joc prin
care se realizează însăşi modeleul? Şi dacă cineva voieşte să
introducă linii, s-ar părea că acestea nu-şi găsesc locul decît pentru
trasarea conturelor marginale. Dar şi aceste conture nu joacă un rol
prea important deoarece, de multe ori, le vom percepe cînd mai
mult, cînd mai puţin, astfel încît aceste întreruperi accidentale ale
suprafeţei nu vor putea constitui niciodată un real motiv conducător.
Este evident că avem de-a face cu o concepţie principial diferită
atunci cînd desenul urmăreşte limitele obiectelor şi se străduieşte să
le confere maximum de inteligibilitate, printr-o trăsătură lineară
uniform accentuată. Şi aceasta nu va apare numai pe margini, acolo
unde se termină, de pildă, stofa, dar şi în formele interioare ale
faldurilor, cu adînciturile şi convexităţile lor. Pretutindeni vor apare
linii precise, solide, continue. Lumina şi umbra vor fi copios folosite,
însă – şi aceasta constituie diferenţa faţă de stilul pictural – subordo-
nate în mod absolut, liniei.

Tratarea picturală a unei costumaţii – prezentăm ca exemplu
un desen de M e t s u (il. 16) – nu va elimina niciodată complet
elementul liniar, dar nici nu-i va încredinţa rolul hotărîtor; ochiul va fi
însă atras în primul rînd şi din principiu, numai de viaţa suprafeţei.
Prin urmare, conţinutul nu mai poate fi redat prin conture. Iar
concavităţile şi convexităţile acestor suprafeţe vor căpăta o altă
mobilitate de îndată ce structura interioară a desenului va û redată
numai

50

cu ajutorul maselor libere de lumină şi umbră. Observăm că
îmbinarea acestor pete de umbră nu creează obligator figuri strict
geometrice; ia fiinţă numai ideea unei forme care, în cuprinsul unor
anumite limite, variază, oferind aparenţe mereu schimbătoare. Prin
aceasta calităţile obiective ale materiei reies mai limpede decît
înainte. D ii r e r , ce-i drept, valorificase şi el mult observaţii în
legătură cu modul prin care s-ar putea reda senzaţia tactilă, dar
stilul linear înclină mai curînd spre o redare neutră a materiei. în
secolul al 17-lea însă, o dată cu interesul crescut pentru
picturalitate, apare şi preocuparea pentru redarea calităţii
suprafeţelor. Nu se mai desenează decît cu intenţia de-a se indica în
acelaşi timp şi moliciunea sau duritatea, asprimea sau netezimea
obiectelor reprezentate.

Principiul stilului linear se afirmă în modul cel mai categoric
atunci cînd obiectul este cel mai puţin apt, sau chiar se opune unei
astfel de exprimări. Acesta este cazul frunzişului. Linear se poate
reda o singură frunză, dar masa frunzişului – desişul – în care forma

individuală, ca atare, a devenit invizibilă, nu constituie un model
propice pentru o concepţie lineară. Şi totuşi această problemă nu a
rămas nerezolvată în veacul al 16-lea. La Altdorfer, la Wolf Huber (il.
18), sau la alţii, găsim splendide rezolvări de acest fel: ceea ce
părea la prima vedere imposibil de sesizat, este convertit într-o
formă lineară, exprimată cu cea mai mare energie, şi care
reproduce perfect caracteristicele vegetaţiei. Cine cunoaşte
asemenea desene va trebui să recunoască faptul că şi ele posedă
tot atîta veridicitate, avînd dreptul de-a sta alături de cele mai
umitoare opere realizate într-o tehnică orientată pictural. Ele nu
reprezintă o treaptă inferioară de reprezentare, ci redau la fel de
bine natura, privită însă sub un alt unghi.

Ca reprezentant al desenului pictural, vom da drept exemplu
pe A. van de V e 1 d e (ii. 19). Intenţia artistului nu mai urmăreşte să
reducă fenomenul la o simplă schemă, printr-o trăsătură clară şi
continuă; accentul cade aici pe nelimitat şi pe masa liniilor, care
face cu totul imposibilă descifrarea desenului în funcţie numai de
elementele sale disparate. Cu ajutorul unor linii ce abia mai
păstrează o oarecare legătură perceptibilă cu forma obiectivă, şi
care n-au putut fi obţinute decît intuitiv, se ajunge la un asemenea
efect, încît credem că vedem înaintea noastră frunzişul mişcat al
unor copaci de o anumită densitate. S-ar putea chiar preciza că e
vorba de sălcii. Ceea ce părea imposibil de descris – acel infinit de
forme, ce se sustrag oricărei fixări – a fost cu desăvîrşire realizat aici
prin mijloace strict picturale.

Dacă, în sfîrşit aruncăm privirea asupra unui desen
reprezentînd un peisaj luat în ansamblu, vom sesiza de îndată cît de
uşoară este citirea unei opere pur lineare, în care obiectele –
apropiate sau depărtate – sînt redate prin conture precise, în
comparaţie cu descifrarea unui peisaj în care principiul contopirii
elementelor individuale din natură este împins pînă la ultimele
consecinţe. întîl-nim asemenea exemple în opera grafică a lui van
Goyen (ii. 2). Ele sînt echivalentul tablourilor sale – aproape
monocrome – în care valorile formează

51

elementul preponderent. în măsura în care învăluirea în ceaţă
a obiectelor şi a culorilor locale constituie un excelent motiv «
pictural », tot astfel şi desenul din 1646 al lui van G o y e n, amintit
mai sus, poate fi considerat drept un exemplu tipic de stil pictural.

Corăbiile pe apă, ţărmul cu copaci şi case, figurile însufleţite şi
obiectele neînsufleţite, totul apare împletit într-o ţesătură de linii,
greu de descurcat. Nu că ar fi fost suprimate formele obiectelor
individuale – se vede perfect ceea ce trebuie văzut – dar ele se
înlănţuie astfel în desen, ca şi cum ar fi compuse din acelaşi
element şi ar vibra pătrunse de aceeaşi mişcare. Ce mai interesează
atunci dacă ceea ce vedem este o corabie sau alta, sau cum este
construită casa de pe mal; ochiul este orientat spre perceperea
aparenţei de ansamblu, în care obiectul individual nu mai are nici o

semnificaţie esenţială proprie. El dispare în ansamlu, şi vibraţia
tuturor liniilor grăbeşte procesul împletirii lor într-o masă omogenă.

Pictura /. Pictura şi desenul
în Tratatul său despre pictură, Leonardo recomandă în

repetate rînduri pictorilor să se ferească de a contura formele prin
linii1. Aceasta ar suna ca o contradicţie faţă de ceea ce s-a afirmat
pînă acum despre Leonardo şi secolul al 16-lea. Contradicţia este
însă numai aparentă. Ceea ce recomandă Leonardo este un simplu
procedeu tehnic, şi este posibil ca autorul să fi emis această
observaţie ca un reproş la adresa lui Botticelli, a cărui manieră
implica folosirea unor puternice trăsături pentru indicarea
conturelor. într-un sens mai înalt însă, Leonardo este mult mai linear
deck Botticelli, deşi el modelează cu mai multă delicateţe, reuşind
să înfrîngă dura fixare a figurilor pe fond. Ceea ce constituie factorul
determinant este tocmai acea forţă nouă prin care se exprimă, în
această epocă, conturele dintr-o imagine, silind privitorul să le
urmeze.

Dacă trecem acum la analiza imaginilor, este recomandabil să
nu pierdem din vedere strînsa legătură dintre pictură şi desen.
Sîntem atît de obişnuiţi să privim totul sub raportul picturalităţii,
încît chiar şi în capodoperele linearismului percepem forma mai
destinsă decît fusese ea concepută ; la această impresie contribuie,
în bună măsură, şi faptul că, pentru ilustraţii, avem la dispoziţie
simple fotografii,

J) Cfr. Leonardo, Buch von der Malerei (Tratatul despre pictură)
ed. îngrijită de Ludwig, 1882, p. 140 (116). (N. a.).

52

-
în care liniile desenului apar mai estompate – în sens pictural –

decît erau în opera originală, cit despre imprecizia clişeelor de zinc
din cărţi (reproduceri după reproduceri), e inutil să mai vorbim. Este
necesară o anume practică pentru a vedea imaginile atît de linear,
cit trebuie. Buna intenţie nu e suficientă pentru aceasta. Sintern
convinşi că ne-am însuşit o viziune lineară şi totuşi, după un răstimp
de cercetare mai sistematică, trebuie să ajungem la constatarea că
nu există o singură viziune de acest fel, ci nenumărate posibilităţi şi
trepte, efectul produs de un desen fiind susceptibil oricînd de
intensificări substanţiale.

înţelegem mai bine un portret de Holbein, dacă in prealabil am
văzut un număr cît mai mare de desene holbeiniene şi le-am studiat
atent. Gradul de perfecţie, absolut unică, pe care îl atinge
linearismul prin acest artist, iese în evidenţă şi prin faptul că toate
celelalte elemente au fost intenţionat omise, iar părţile « în care
forma se curbează » au fost convertite la o simplă linie. Acestea sînt
coordonatele desenului holbeinian, dar şi pictura lui are absolut
aceeaşi bază, schema desenului străbătînd continuu, ca un element
constitutiv esenţial, în ansamblul tabloului.

Formula de « stil linear» acoperă numai o parte a fenomenului

chiar atunci cînd este aplicată la desen, – şi am văzut cum, atît
Holbein, cît si A 1 d e-grever, citat mai sus, ajung să realizeze
modeleul şi prin alte mijloace, complet nelineare. Acest lucru este
însă cu atît mai valabil cînd se referă la pictură, a cărei cercetare ne
convinge curînd că apartenenţa la un anumit stil se poate baza,
uneori, chiar numai pe un singur criteriu. Principial, pictura
organizează suprafeţe pe care le umple cu pigmenţi ce acoperă
totul, şi prin aceasta ea se deosebeşte, chiar cînd rămîne
monocromă, de orice desen. Liniile sînt şi aici pretutindeni
perceptibile, dar numai ca limite ale unor suprafeţe simţite plastic şi
modelate tactil. Catalogarea unui desen printre cele lineare este în
funcţie de gradul de palpabilitate a mode-leului, ştiind că desenul se
poate menţine în domeniul linearismului, chiar dacă umbrele sînt
aşternute complet nelinear pe hîrtie – întocmai ca o boare. Este de
la sine înţeles că felul cum e distribuită umbra este cu atît mai
hotărîtor pentru pictură. în contrast cu desenul, în care conturele se
desprind disproporţionat de puternic faţă de modeleul suprafeţelor,
asistăm în pictură la o restabilire de echilibru, în desen, liniile fac
oficiul unui cadru, în interiorul căruia sînt întreţesute umbrele ce
creează modeleul, în pictură, ambele elemente coexistă într-o
unitate perfectă, şi precizia plastică a conturelor, mereu aceeaşi, nu
e decît corolarul preciziei plastice a modeleului.

2. Exemple
După această introducere, putem prezenta spre comparaţie

cîteva exemple de pictură lineară şi de pictură picturală. Portretul
pictat de Dürer în

53

1521 (il. 22), este construit după aceleaşi principii ca şi cel
desenat de A 1 d e-grever (ii. 15). întreaga figură, începînd de la
frunte în jos, este expresivă, deschizătura gurii, desenată printr-o
linie sigură şi liniştită, nările, ochii, totul este redat uniform şi precis,
pînă în cel din urmă amănunt. După cum contu-rele în care sînt
fixate formele sînt accentuate în vederea sugerării tactilităţii,
suprafeţele sînt şi ele modelate, în sensul receptării lor cu ajutorul
simţurilor tactile; ele apar astfel netede şi solide, în timp ce umbrele
sînt înţelese ca părţi obscure care aderă nemijlocit la formă. Obiect
şi aparenţă se contopesc într-o unitate desă-vîrşită. Putem privi
această pictură şi de aproape, fără ca imaginea să fie diferită de
aspectul motivului privit de la distanţă.

în opoziţie cu aceasta, forma lui Frans Hals (il. 20) se sustrage,
din principiu, palpabilităţii. Ea este tot atît de puţin palpabilă, ca şi
un tufiş mişcat de vînt, sau ca valurile unui rîu. Viziunea de aproape
se desparte de cea de la distanţă. Fără a neglija tuşele individuale,
în faţa imaginii ne simţim mai atraşi să o privim de la distanţă.
Contemplarea din apropiere nu-şi ma iaflă sensul. Modeleul prin
contopirea tuşelor a cedat locul unei modelări prin trăsături de
pensulă întrerupte, sacadate. Suprafeţele, cu asperităţi şi crăpături,
nu mai au nici un fel de asemănare directă cu natura. Ele nu se mai

adresează decît ochiului şi au renunţat să mai apeleze la simţul
tactil. Vechea schemă a formei lineare este spulberată, şi nici o
singură trăsătură nu mai poate fi luată textual. Linia nasului palpită,
ochii clipesc, gura se mişcă. Avem de a face cu exact acelaşi sistem
de semne plastice – desprinse însă de formă – pe care l-am analizat
mai înainte la L i e v e n s. Micile noastre ilustraţii nu ne pot da decît
o imagine foarte imperfectă a acestei situaţii de fapt. Poate că
tratarea albiturilor ar constitui un exemplu mai convingător în
această privinţă.

Atunci cînd se scot în evidenţă marile deosebiri ce există între
stiluri, diferenţele individuale îşi mai pierd din însemnătate. Vedem
atunci că ceea ce reprezintă Frans Hals, există în fond şi la Van Dyck
şi Rembrandt. Separaţi între ei numai prin grad, ei se unesc într-un
grup unitar, de îndată ce-i comparăm cu Dürer, de pildă (în locul lui
Dürer, putem lua ca exemplu pe Holbein, pe M a s s y s sau pe
Rafael). Chiar atunci cînd cercetăm izolat activitatea unui pictor
individual, vom fi obligaţi să recurgem la aceleaşi categorii stilistice,
pentru a distinge diferitele momente ale evoluţiei sale, de la început
şi pînă la sfîrşit. Portretele din tinereţe ale lui Rembrandt sînt
realizate într-un stil – relativ – mai plastic şi mai linear, decît cele
executate în epoca sa de maturitate.

Dacă viziunea pur optică semnifică întotdeauna o treaptă
evolutivă mai tîrzie, prin aceasta n-am voit cîtuşi de puţin să
susţinem că stilul plastic ar constitui punctul ei de plecare. Stilul
linear al lui Dürer nu reprezintă numai o perfecţionare în sensul unei
tradiţii existente, ci totodată semnifică şi eliminarea tuturor
elementelor contrarii, existente în moştenirea stilistică a veacului al
15-lea.

54

Modul in care s-a realizat tranziţia de la linearismul pur la
viziunea picturală a secolului al 17-lea se vede foarte limpede în
portret. Nu vom putea intra acum în detalii. în general, putem spune
numai atît, ci factorul care a pregătit terenul pentru înscăunarea
unei concepţii mai categoric picturale, a fost acordul din ce în ce
mai desăvîrşit dintre lumină şi umbră. Ce vrea să însemne aceasta,
va deveni limpede oricui, comparînd peunAnthonis Moor cu un Hans
Holbein, cu care de altfel este înrudit. Fără să se desfiinţeze complet
caracterul plastic al imaginii, luminile şi umbrele încep totuşi să se
grupeze spre o viaţă mai autonomă. Din momentul în care conturele
vor pierde ceva din uniforma lor precizie, vom asista la o
recrudescenţă a elementelor cu caracter nelinear. Se spune uneori,
pe bună dreptate, că forma a devenit mai amplă, aceasta nu
înseamnă altceva decît că masele au căpătat o libertate mai mare.
Avem impresia, ca şi cum luminile şi umbrele ar intra mutual într-un
contact mai viu, şi la realizarea acestui efect, ochiul este acela care
a învăţat mai întîi să se lase condus de aparenţe, pentru ca, în cele
din urmă, să fie capabil de-a lua un desen complet detaşat de forma
reală, drept forma însăşi.

Vom continua cu două exemple ce ilustrează contrastul tipic
dintre stiluri, în ceea ce priveşte tema figurii costumate. Ambele sînt
alese din arta popoarelor romanice, B r o n z i n o (ii. 21) şi
Velâzquez (il. 25). Dacă aceştia n-au crescut pe acelaşi trunchi,
acesta e un lucru fără importanţă pentru noi, din moment ce nu
urmărim decît să clarificăm o serie de noţiuni.

Bronzino este, într-o oarecare măsură, un Holbein al Italiei.
Maniera sa – foarte caracteristică – de a desena capetele cu o
precizie aproape metalică de linii şi de suprafeţe, apare încă mai
izbitoare în reprezentarea costumelor bogate ornamentate,
concepute cu un gust exclusiv linear. Nici un ochi omenesc nu poate
vedea astfel, cu o asemenea uniformă precizie de linie. Nici un
moment artistul n-a deviat de pe făgaşul preciziei categoric
obiective. Este ca şi cum, aflat în faţa unei biblioteci, el ar fi urmărit
să contureze egal de precis fiecare volum în parte, pe cînd, în
realitate, ochiul nu poate percepe decît aspectul lor general, în care
forma individuală dispare, mai mult sau mai puţin, într-o sclipire de
ansamblu. Un asemenea ochi, orientat spre perceperea aparenţei
lucrurilor 1-a avut Velâzquez. Rochia micii infante, pictată de el, era
brodată cu modele în zigzag, însă ceea ce el ne-a redat nu a mai
fost ornamentul în sine, ci imaginea scînteietoare a întregului.
Văzute de la distanţă, modelele sale şi-au pierdut precizia, fără să
dea totuşi impresia confuziei. Vedem absolut ceea ce artistul a
intenţionat, dar formele nu mai pot fi imobilizate, ele vin şi pleacă,
se învăluie în luminile strălucitoare ale stofei, hotărîtor în ansamblul
imaginei fiind ritmul undelor de lumină care umple chiar fundalul (de
nerecunoscut în reproducere).

Se ştie că nu întotdeauna materialul şi stofele s-au pictat în
felul lui B r o n-z i n o, nici chiar în epoca de deplin clasicism a
veacului al 16-lea. Pe de altă parte, şi Velâzquez reprezintă numai
una din posibilităţile de interpre-

55

tare picturală. Raportate la aceşti doi poli opuşi, aflaţi într-un
total contrast de stil, variantele individuale nu mai prezintă prea
mare valoare. în cuprinsul epocii sale, Grünewald constituie o
minune de stil pictural, în special „Disputa sfîn-tului Erasm cu sf.
Mauriciu" (la München), una din ultimele sale lucrări; dacă însă
comparăm casula *) brodată cu aur a sfîntului Erasm, cu orice
lucrare de Rubens, contrastul dintre ele apare atît de evident încît
nu ne mai gîndim să-1 desprindem pe Grünewald de estetica
veacului al 16-lea.

Părul, la Velazquez dă impresia unei materialităţi depline, deşi
nu se prezintă nici o buclă izolată, nici un fir de păr izolat, ci un
simplu efect de lumină, care nu mai păstrează decît un raport foarte
slab cu substratul obiectiv. Tot astfel, materia nu a fost nicicînd mai
perfect înţeleasă, decît atunci cînd bătrî-nul Rembrandt a pictat o
barbă de bătrîn, cu pigmente larg aşternute, din care însă lipseşte

acea tactilă asemănare a formei, spre care au năzuit un Dürer sau
un Holbein. Chiar în opera sa grafică – unde ispita de a reda părul,
cel puţin pe ici pe colo, prin trăsături izolate, – putea fi foarte mare,
gravurile tîrzii ale lui Rembrandt se depărtează de orice comparaţie
cu realitatea tactilă, urmărind numai aparenţa de ansamblu.

Trecînd în alt domeniu, tot astfel se întîmplă cu reprezentarea
frunzişului infinit al copacilor şi al tufişurilor. Arta clasică a încercat
şi aici să obţină imaginea tipică a copacului înfrunzit, căutînd să
redea frunzişul, prin înregistrarea pe cît posibil, a tuturor frunzelor.
Dar această dorinţă este, fireşte, îngrădită în limite destul de
restrînse. Chiar de la o distanţă mică, suma formelor individuale se
contopeşte într-o formă a masei, şi nici pensula cea mai fină nu
poate intra în toate detaliile. Şi totuşi, arta plastică a stilului linear s-
a impus şi a reuşit şi în această direcţie. Atunci cînd nu a fost posibil
să se dea fiecărei frunze o formă definită, atunci a fost înfăţişat,
printr-o formă precisă, fiecare grup de frunze. Şi din asemenea
mănunchiuri de frunze – la început precis delimitate – s-a dezvoltat
treptat, printr-o dinamică tot mai vie, în măsură să însufleţească
masele de lumină şi umbră, copacul nelinear al secolului al 17-lea,
în care petele izolate de culoare au ajuns să fie juxtapuse, fără ca
pata individuală să mai poată avea pretenţia de-a fi congruentă cu
forma de frunză aflată iniţial la bază.

Chiar şi linearismul clasic a cunoscut un fel de reprezentare, în
care penelul realiza forma, cu ajutorul unor linii şi puncte complet
libere. Pentru a ne referi la un exemplu strălucit, vom aminti că
Albrecht Altdorfer a tratat şi el acest motiv al frunzişului în peisajul
său din 1510 reprezentînd pe sf. Gheorghe, azi la Pinacoteca din
München. Fireşte că asemenea mostre de delicat linearism nu
învăluie o realitate corporală, dar totuşi avem de-a face cu linii, cu
modele orna-

*) Vestmînt sacerdotal în biserica catolică, foarte amplu, cu o
deschizătură pentru cap şi învăluind corpul ca un fel de «casă» mică
(Diminutiv din lat. casa) (N. tr.).

5<i

mentale precise, care vor sä fie văzute pentru sine şi care nu
se afirmă numai în impresia ansamblului, ci rezistă chiar
contemplării de la cea mai mică distanţă, în aceasta constă
deosebirea între această viziune şi copacii trataţi pictural în secolul
al 17-lea.

Dacă voim să găsim antecedentele stilului pictural, va trebui
să le căutăm mai curînd în veacul al 15-lea, decît în cel de al 16-lea.
în ciuda orientării predominante spre linear, întîlnim atunci unele
moduri de expresie ce nu concordă cu linearismul şi care, din
această cauză, vor fi ulterior eliminate, ca impure. Ele au fost
introduse şi în artele grafice. Astfel, în vechile xilogravuri de la
Nürnberg ale lui Wohlgemut, ni se prezintă desene de tufişuri care,
prin liniile lor întretăiate şi confuze, ce nu se mai supun formei, «
înstrăinate » deci de formă, produc o impresie pe care n-am putea-o

denumi atltfel decît «impresionistă». Aşa cum s-a spus, Dürer a fost
cel care a supus, în mod consecvent, întregul complex al vizualităţii
predominanţei exclusive a liniei, tratată ca element determinant al
formei.

In încheiere, să mai comparăm şi gravura lui Dürer
reprezentînd pe sf. Ieronim (ii. 24) – o imagine lineară de interior –
cu versiunea picturală a unui motiv înrudit la van Ostade.
Obişnuitele reproduceri sînt cu totul nesatisfăcătoare atunci cînd
vrem să prezentăm linearitatea atît de precisă şi riguroasă a unei
scene de ansamblu. în micile reproduceri după picturi ce ne-ar sta la
dispoziţie, totul ar apărea şters şi neclar. Trebuie să apelăm la o
gravură de Dürer, pentru a exemplifica mai limpede modul cum
concepţia (clasică) de a construi corpurile prin contururi solide –
depăşind detaliile şi figura izolată – se afirmă cu putere în toată
profunzimea scenei. Din compararea gravurii lui Dürer cu lucrarea
lui van Ostade (ii. 23), esenţialul contrastului dintre cele două viziuni
iese în evidenţă cu o forţă deosebită. Este vorba de unul şi acelaşi
motiv – o încăpere cu lumină laterală – dar avînd drept rezultat o
impresie cu totul diferită. în primul exemplu (la Dürer), totul este
clar delimitat, suprafeţele sînt palpabile, obiectele distincte şi
izolate; în cel de-al doilea (la Ostade), totul este mişcare şi tranziţie.
Aici nu forma plastică, ci lumina are rolul hotărîtor, într-o atmosferă
crepusculară din care, abia pe alocuri, cîteva obiecte izolate ajung
să se desprindă ceva mai lămurit. în gravura cu sf. Ieronim,
obiectele în sine constituie factorul de căpetenie, în timp ce lumina
este numai un element adăugat. Intenţia urmărită cu atîta hotărîre
de Dürer, de a face perceptibile corpurile individuale în funcţie de
limitele lor plastice, este ocolită din principiu de van Ostade, în ale
cărui imagini limitele corpurilor nu mai sînt fixe, iar suprafeţele se
sustrag simţului tactil, în timp ce lumina ondulează liberă în spaţiu,
asemenea unui fluviu ce şi-a rupt digurile. Contrastele mai sînt şi
acum sesizabile, ele sînt dizolvate într-un efect oarecum
supranatural. Vedem destul de limpede bărbatul aşezat la şevalet, şi
vedem, în spatele său, şi colţul învăluit în umbră, dar masa
întunecată a unei forme se leagă de masa întune-

57

cată a celeilalte, pregătind – prin petele de lumină dintre ele –
o mişcare ce, ramificîndu-se diferit, evoluează în spaţiul imaginii cu
o forţă autonomă, într-o totală libertate.

Nu mai e nici un dubiu: într-un caz simţim o artă care-1
cuprinde şi pe Bronzino, în celălalt, ne vine în minte, în ciuda tuturor
deosebirilor, numele lui Velâzquez.

Nu trebuie să nesocotim nici faptul că un anumit stil cere şi o
anumită compoziţie formală, urmărind realizarea aceluiaşi efect. Ca
şi lumina, folosită în vederea creerii unei impresii de mişcare
unificatoare, tot astfel şi forma obiectivă vizează un scop
asemănător de sugerare a mişcării. Rigiditatea a fost preschimbată
într-o mişcare însufleţită şi continuă. Culisa din stingă – la Dürer un

pilastru inert – a devenit la Van Ostade deosebit de fremătătoare, se
ghiceşte un tavan şi un fel de scară în spirală care, deşi nu
realizează impresia de mişcare ce se degajă din ruine, posedă totuşi
o mare diversitate de forme în timp ce colţurile, odinioară cu
desăvîrşire clare, au devenit misterios încărcate cu tot felul de
vechituri, pe scurt, un exemplu tipic de «compoziţie picturală».
Lumina ce amurgeşte în această încăpere constituie şi ea un motiv
pictural substanţial, în sensul cel mai înalt.

Viziunea picturală însă – aşa cum am mai spus – nu este
legată cu necesitate de o scenografie decorativ pitorească. Tema
tabloului poate fi foarte simplă, lipsită chiar de orice element
pitoresc, şi totuşi prin tratare ea poate dobîndi farmecul unei mişcări
infinité, ce trece dincolo de pitorescul subiectului. Adevăraţii
maeştrii ai stilului pictural au fost tocmai aceia care s-au lepădat de
timpuriu de motivele «pitoreşti». Cît de puţin se găsesc asemenea
motive în opera lui Velazquez!

3. Culoarea
Pictural şi colorat sînt două noţiuni complet diferite, dar există

o culoare picturală şi o alta nepicturală, problemă la care mă voi
referi acum, cel puţin aluziv. Lipsa posibilităţilor de demonstrare cu
ajutorul unor reproduceri colorate1' va servi drept scuză pentru
această tratare atît de sumară.

Noţiunile de imagine tactilă şi de imagine vizuală încetează de
a mai fi utilizate aici direct, dar opoziţia dintre culoarea picturală şi
cea nepicturală corespunde totuşi exact diferenţei de concepţie
dintre o viziune în care culoarea este înţeleasă ca un element
stabilit, şi o alta în care esenţială este schimbarea aparenţelor. în
viziunea picturală chiar un obiect monocrom «joacă» în culorile cele
mai

) Prima ediţie a acestei lucrări a apărut în 1915 (N. r. r.).
58

diferite. Desigur că dintotdeauna au fost admise anumite
transformări ale culorii locale în funcţie de lumină, dar acum se
întîmplă ceva mai mult: însăşi ideea de culori fundamentale,
afirmate egal, este zdruncinată. Aparenţa ansamblului pictural
oscilează în cele mai diferite tonalităţi şi, peste toate lucrurile,
culoarea este aşternută numai ca o licărire, ca un reflex, ca ceva ce
pluteşte într-o veşnică mişcare.

Abia în veacul al 19-lea arta desenului a ştiut să tragă ultimele
consecinţe din reprezentarea aparenţelor. Tot astfel şi în tratarea
culorii, abia impresionismul a reuşit să depăşească în mod
substanţial barocul. Dar principiul acestei evoluţii era manifest chiar
în decursul transformărilor prin care a trecut arta din secolul al 16-
lea, pînă în cel de-al 17-lea.

Pentru Leonardo sau Holbein, culoarea era acea materie
frumoasă ce posedă în tablou o realitate corporală şi o valoare în
sine. O manta pictată în albastru ne impresionează prin exact
aceeaşi materie, pe care o are – sau ar putea s-o aibă – o manta

identică din realitate. în ciuda unor deosebiri dintre părţile luminate
şi cele umbrite, culoarea rămîne, în fond, egală cu sine însăşi.
Aceasta e de altfel şi cauza pentru care Leonardo cere ca umbrele
să fie pictate numai cu ajutorul unui amestec de negru, în culoarea
locală. Aceasta ar fi, după el, umbra « reală » 1 \

Acest lucru e cu atît mai demn de remarcat, cu cît Leonardo
cunoştea precis existenţa culorilor complementare în părţile
umbrite. Nu i-a venit însă în minte să folosească, din punct de
vedere practic, această constatare teoretică. Tot astfel şi L. B.
Alberti observase că, dacă cineva trece printr-o livadă verde, faţa i
se colorează în aceeaşi culoare2', dar nici el nu a găsit că această
constatare ar putea să aibă vreo legătură directă cu pictura. Vedem
astfel cît de puţin determinantă pentru crearea unui stil este simpla
observare a naturii, şi că de totdeauna principiile de ordin decorativ
şi certitudinile gustului sînt cele care decid, în ultimă instanţă, în
virtutea acestui principiu şi tînărul Dürer se comportă cu totul altfel
în studiile sale după natură, decît în picturile sale.

Mai tîrziu, cînd arta ce a urmat a renunţat să mai redea
culoarea proprie a obiectelor (tonul local), acesta nu a reprezentat
un simplu succes al naturalismului ci a fost determinat de apariţia
unui nou ideal despre frumuseţea culorii. Am exagera spunînd că
asistăm acum la dispariţia totală a culorii locale, dar esenţa noii
orientări constă, în primul rînd, în faptul că obiectul individual a
renunţat să mai aibă o existenţă materială proprie, pentru a se
urmări, în primul rînd, crearea unei impresii de « devenire». Rubens,
tot atît de bine ca şi Rembrandt, trec fără tranziţie în umbră la o
culoare complet diferită, şi chiar dacă această culoare nu ne apare
întotdeauna ca ceva autonom, ci numai ca o componentă a

1) Leonardo, op. cit., 729 (703): « qual'è in se vera ombra
de'colori de'corpi» (N. a.).

2) L. B. Alberti, Delia Pittura, libri tre; éd. Janitschek, p. 67 (66)
(N. a.).

,59

unui amestec, acest fapt constituie o simplă deosebire de
grad. Atunci cînd Rembrandt pictează o pelerină roşie – mă gîndesc
la mantila ce acoperă pe ,,Hen-drickje Stoffels" (Muzeul din Berlin) –
atunci elementul esenţial nu mai este roşul culorii naturale, ci modul
în care aceasta se schimbă chiar sub ochii privitorului: în umbră
apar tonuri intense verzi şi albastre, şi numai incidental, în lumină,
roşul pur. Observăm că accentul nu mai cade pe esenţă, ci pe
devenire, pe metamorfoză. Prin aceasta, culoarea a dobîndit o viaţă
complet nouă. Ea se sustrage acum oricărei determinări, şi în
flecare punct sau în flecare moment, ea apare sub altă înfăţişare.

La acestea se poate adăuga, aşa cum am mai amintit, şi o «
descompunere » a suprafeţelor. în stilul clasic, culoarea locală era
aşternută uniform, în aşa fel încît modeleul formelor se realiza prin
eliminarea tonurilor intermediare, pe cînd în stilul pictural, pigmenţii
pot convieţui în mod nemijlocit, unii lîngă alţii. Prin aceasta,

culoarea pierde şi mai mult din caracterul ei material. Nu se mai
urmăreşte redarea suprafeţelor astfel colorate încît să producă
impresia de ceva imuabil ci acele reflexe ce rezultă din petele de
culoare, din trăsăturile şi punctele individual colorate. Pentru
aceasta e necesar să priveşti de la oarecare distanţă, deşi o
asemenea contemplare – în măsură să contopească elementele ce
compun ansamblul cromatic – nu e singura justă. Perceperea felului
în care acţionează asupra spectatorului tuşele divers colorate, este
mai mult decît o simplă plăcere de « tehnician », ea reprezintă
posibilitatea să se sesizeze elementul imponderabil dintr-o operă de
artă. Acest imponderabil decurge, în ultimă analiză, din faptul că
artistul a folosit o tehnică în care desenul sau culoarea s-au detaşat
complet, « s-au înstrăinat» de forma obiectivă.

Dacă voim să facem mai clară, prin comparaţia cu un fenomen
fizic elementar, evoluţia artelor plastice, să luăm ca exemplu
momentul cînd apa clocoteşte într-un vas, la o anumită
temperatură. Avem de a face cu acelaşi element, numai că din
imobil, acesta a devenit mobil, din sesizabil, insesizabil. Numai sub
această înfăţişare, barocul a voit să recunoască viaţa.

Am fi putut recurge la această comparaţie mai de mult. De
pildă, însăşi întrepătrunderea părţilor luminate cu cele întunecate,
caracteristică stilului pictural, putea să ne conducă la asemenea
imagini. Dar noutatea, pe care barocul o aduce în această epocă,
este multiplicitatea elementelor componente în materie de culoare.
Lumina şi umbra ajung să se contopească – în cele din urmă – într-
un tot unitar, pe cînd în colorit este vorba de o conlucrare a unor
culori ce rămîn absolut distincte, în expunerea noastră, nu ne-am
ocupat încă de acest aspect de diversitate cromatică, vorbind numai
despre culoare, nu despre culori. Dacă privim acum fenomenul în
întreaga sa complexitate, făcînd abstracţie, pentru moment, de
armonia culorilor – subiect ce va constitui un capitol ulterior –
ajungem la constatarea că, în concepţia clasică, fiecare element
cromatic rămîne izolat, unul lîngă celălalt, pe cînd în tehnica
picturală, culoarea individuală apare tot atît de ancorată de

fiO

ansamblul pictural, ca un nufăr de fundul unui lac. La Holbein,
culorile sînt separate între ele ca celulele individuale ale unei lucrări
în email (« cloisonné »), pe cînd la Rembrandt, culoarea izbucneşte
pe alocuri dintr-o adîncime plină de mister, ca şi cum – pentru a
folosi o altă imagine – un vulcan ar da drumul unui şuvoi arzător,
pentru ca în momentul următor, un alt focar de erupţie să se poată
deschide, în altă parte. Diferitele culori sînt conduse de o mişcare ce
le unifică, şi această impresie este în legătură cu aceleaşi cauze ce
au stat şi la baza mişcării unificatoare a luminii şi a umbrei, pe care
o cunoaştem. Se vorbeşte atunci de o comportare tonală, în funcţie
de valori, a coloritului.

Extinzînd astfel domeniul coloritului pictural, ni s-ar putea
obiecta că aceasta n-ar mai fi o problemă vizuală, ci una de ordin

decorativ. Altfel zis, că aici n-am mai avea de a face decît cu o
simplă alegere de culori, şi nu cu o concepţie specială a vizualităţii.
Am prevăzut o asemenea obiecţie. Desigur că şi în sfera culorii
există picturalitate obiectivă, dar efectul obţinut printr-o anumită
alegere şi dispunere a culorilor nu este incompatibil cu ceea ce
ochiul poate extrage din simpla realitate înconjurătoare. Căci
sistemele cromatice nu constituie ceva rigid, imuabil, ci ele permit o
multiplă interpretare a lumii. Culorile pot fi considerate ca elemente
izolate, dar şi în înlănţuirea şi mişcarea lor. Fără îndoială că există
unele posibilităţi cromatice ce conţin aprioric un grad mai mare de
mişcare unitară decît altele, dar, pînă la urmă, totul e posibil să se
perceapă pictural. Pentru a se realiza asemenea efecte picturale, nu
este de loc necesar să se recurgă la o atmosferă tulbure, ca
încărcată cu vapori, care distruge culoarea, aşa cum au procedat
unii pictori de tranziţie olandezi. Este firesc, însă, ca şi aici
atitudinea imitativă a artistului să fie însoţită de o anume exigenţă,
determinată de sentimentul decorativ.

Ceea ce este comun între desenul pictural şi coloritul pictural,
este un anumit efect de mişcare, prin care, într-un caz lumina, în
celălalt culoarea dobîndesc o viaţă independentă de obiect. Prin
urmare, numim picturale acele motive din natură, în care substratul
obiectiv al culorii a devenit mai greu de recunoscut. Un drapel
atîrnînd liniştit, cu trei fîşii divers colorate, nu este pictural, şi nici un
grup de asemenea drapele nu constituie un aspect pictural, deşi
este mai propice prin repetarea fiecărei culori cu nuanţări diferite, în
funcţie de perspectivă. De îndată însă ce drapelele fîlfîie în vînt, de
îndată ce fîşiile precis limitate se pierd şi numai ici-colo apar
fragmente izolat colorate, omul obişnuit e gata să descopere un
spectacol pictural. Aceasta se întîmplă într-o măsură şi mai mare în
cazul unui tîrg plin de mişcare şi culoare. Nu policromia tîrgului
contribuie la această impresie, ci întrepătrunderea culorilor, care cu
greu ar mai putea fi localizate pe obiecte izolate, dar în care – în
opoziţie cu un simplu caleidoscop – putem desprinde totuşi
semnificaţia obiectivă a culorilor individuale. Aceste observaţii
concordă cu cele enunţate mai înainte, în legătură cu silueta
picturală, şi cu alte probleme asemănătoare. Invers, în stilul clasic
nu există niciodată o impresie de culoare, care să nu fie legată de o
formă precisă.

61

Sculptura /. Generalităţi
Atunci cînd Winckelmann1) a judecat sculptura barocului, el a

exclamat batjocoritor: «Ce mai contur!» El considera linia închisă,
expresiv conturată, drept un element esenţial al întregii sculpturi, şi
nesocotea orice fel de artă în în care conturul nu ar fi fost valorificat
la maximum. Numai că în afară de o sculptură cu contururi puternic
accentuate, ingenios şi semnificativ concepute, poate exista şi o
sculptură cu contururi devalorizate, în care nu linia ar fi chemată să
confere expresie ansamblului. Barocul a posedat o asemenea artă.

In sensul literar al cuvîntului, sculptura – ca artă a maselor
corporale – nu cunoaşte linia, dar contrastul dintre o sculptură
lineară şi alta picturală există totuşi, iar efectul ambelor posibilităţi
stilistice nu este mai puţin diferenţiat decît l-am întîlnit în pictură.
Sculptura clasică vizează limitele, în cuprinsul ei nu întîlnim nici o
formă care nu s-ar putea exprima cu ajutorul unui motiv linear bine
definit, nici o figură despre care nu s-ar putea spune în ce scop a
fost concepută. Barocul neagă orice fel de contur. Aceasta nu
înseamnă, cîtuşi de puţin, să el ar exclude complet orice fel de
siluetă, ci numai că artistul a evitat să-şi fixeze figura sculptată în
limitele unei siluete precis definite. Imposibil s-o reducem la un
unghi de vedere unic, ea scapă, ca să spunem astfel, privitorului
care ar dori s-o cuprindă. Natural că putem privi şi sculptura clasică
sub diferite unghiuri, dar apare evident că unele dintre acestea sînt
secundare faţă de cel principal. Simţim un fel de şoc atunci cînd
revenim la motivul principal, şi este manifest că aici silueta este
ceva mai mult decît o decupare întîm-plătoare a ceea ce putem
sesiza, la un moment dat, din formă; aceasta păstrează, în raport cu
figura, un fel de autonomie, şi tocmai din această cauză ea repre-
zintă ceva închis în sine. Invers, esenţialul unei siluete baroce este
că ea nu posedă o asemenea autonomie: un motiv linear nu trebuie
să se consolideze nicăieri într-o existenţă proprie. Din nici un unghi
de vedere, forma nu trebuie să fie îmbrăţişată în întregime. Se
poate spune încă mai mult: numai un contur detaşat, înstrăinat de
formă, este un contur cu adevărat pictural.

Şi tot astfel sînt tratate şi suprafeţele. Nu e vorba de acea
deosebire obiectivă, ce constă în faptul că arta clasică preferă
suprafeţele liniştite, în timp ce barocul, pe cele mişcate; însăşi
tratarea formei este diferită. într-un caz, numai valori precise,
tactile, în celălalt, totul este tranziţie şi schimbare. Tot astfel, de-o
parte, numai forma existenţei permanente, statornice, de cealaltă,
aparenţa unor schimbări continue, o imagine în funcţie de efecte, ce
nu există în sine,

l) Johann-Joachim Winckelmann (1717 – 1768), arheolog
german, primul teoretician important al neoclasicismului de la
sfîrşitul secolului al XVIlI-lea şi începutul celui de al XIX-lea. (N. tr.).

I;-J

ci numai pentru ochi. Pe cînd în arta clasică, părţile luminate şi
cele întunecate sînt subordonate formei plastice, luminile par acum
să se fi deşteptat la o viaţă complet autonomă. într-o mişcare
aparent liberă, ele joacă pe suprafeţe, şi se poate întîmpla adesea
ca forma să se piardă complet în întunericul umbrei. Fără să aibă
posibilităţile ce stau deschise unei arte bidimensionale, ca pictura,
pentru care aparenţa constituie însuşi fundamentul existenţei sale,
la rîndul ei, sculptura poate recurge şi la ea desenări ale formei, ce
nu mai au nimic de a face cu forma obiectivă, şi care nu pot fi astfel
denumite decît impresioniste.

Prin faptul că sculptura începe să se preocupe de aparenţele

pur optice, înce-tînd de-a mai acorda rolul important părţilor real
palpabile, domenii complet noi ajung să-i devină accesibile. Astfel,
ea va începe să rivalizeze cu pictura în reprezentarea momentului, a
instantaneului, iar piatra va reuşi să sugereze iluzia oricărui
material. Se reproduce perfect strălucirea ochilor, ca şi luciul
mătăsii, sau supleţea cărnii. Ulterior, ori de cîte ori s-a ivit din nou o
orientare clasică militînd pentru dreptul liniei şi al volumului
palpabil, s-a crezut necesar să se protesteze energic, în numele
purităţii de stil, împotriva acestei materialităţi instaurate de baroc.

Statuile de stil pictural nu sînt niciodată izolate. Mişcarea
trebuie să continue a răsuna şi mai departe, fără a ajunge să se
pietrifice într-o atmosferă imobilă. Chiar şi umbra nişei are acum
pentru statuie o cu totul altă însemnătate decît mai înainte, ea nu
mai este un simplu fond, ci participă la jocul mişcării generale:
întunericul adîncimii se uneşte cu umbra statuii. Aproape
întotdeauna arhitectura trebuie să conlucreze cu sculptura,
pregătind sau conducînd mişcarea mai departe. Dacă se mai adaugă
şi faptul că, uneori, figurile reprezentate sînt ele înşile dotate cu o
mişcare proprie, obiectivă, asistăm atunci la acele minunate efecte
de ansamblu, pe care le întîlnim adesea la altarele baroce nordice,
în care figurile se acordă atît de bine cu osatura ansamblului, încît
par a fi constituite dintr-o spumă, în violenta mişcare de valuri a
arhitecturii generale. Scoase din această înlănţuire, ele îşi pierd
orice semnificaţie, şi pentru a demonstra aceasta e de ajuns să
amintim rezultatele obţinute prin anumite prezentări de acest fel, în
muzeele noastre moderne.

în ceea ce priveşte terminologia, istoria sculpturii ne oferă
aceleaşi dificultăţi ca şi istoria picturii. Unde încetează linearul şi
începe picturalul? Chiar în cuprinsul artei clasice vom avea deosebiri
între stiluri mai mult sau mai puţin picturale. Pe măsură ce
însemnătatea părţilor luminate şi a celor întunecate va creşte, iar
forma net delimitată va ceda tot mai mult locul formei difuze, vom fi
îndreptăţiţi să denumim acest proces ca o evoluţie generală spre
pictural. Ar fi însă cu desăvîrşire imposibil să determinăm punctul
precis unde dinamismul luminii şi al formei şi-a cucerit o asemenea
independenţa încît să justifice folosirea termenului de pictural, în
deplina sa accepţie.

Dar şi aici este necesar să constatăm, aşa cum am făcut
pentru pictură, că autentica linearitate, ca şi forma plastică net
delimitată, n-au apărut decît la capătul

63

unei lungi evoluţii. Abia în cursul veacului al 15-lea începe să
se manifeste în sculptura italiană o sensibilitate lineară mai precisă,
avînd drept consecinţă o oarecare autonomizare a limitelor formale,
fără ca prin aceasta să se fi eliminat complet unele imbolduri în
direcţia unei picturalităţi mai dinamice. Una dintre cele mai delicate
probleme legate de istoria stilurilor este aceea de a cîntări exact
gradul de acuitate al unei siluete, sau de a determina adevăratul

conţinut pictural al unui relief de Antonio Rossellino, în aparenţă atît
de vibrant. Diletantismul mai găseşte aici o poartă deschisă. Fiecare
socoteşte că numai modul cum consideră el lucrurile este singurul
bun, şi aceste divergenţe de interpretare se produc mai ales atunci
cînd ne aflăm în prezenţa unor efecte picturale, înţelese în sens
modern şi căutate cu orice preţ. De altfel, în locul unor critici izolate,
trebuie să incriminăm mai ales reproducerile ce împodobesc cărţile
din epoca noastră, şi care, prin felul în care sînt realizate –
concepţia, unghiul de vedere etc. – falsifică total caracterul esenţial
al operelor reprezentate.

Observaţiile de mai sus se referă la istoria artei italiene. In
ceea ce priveşte arta germană, situaţia este diferită. Aici a fost
necesar un timp mai îndelungat pînă ce, din tradiţia picturală a
goticului tîrziu, s-a putut dezvolta o simţire plastică lineară. Să ne
gîndim numai la predilecţia, atît de caracteristică, pe care a mani-
festat-o arta germană pentru altarele împodobite cu figuri
înghesuite legate între ele prin ornamente şi al căror farmec
principal constă tocmai într-o atare împletire, foarte picturală, de
elemente. Dar aici se cere o prudenţă de două ori mai mare, pentru
a nu vedea lucrurile mai pictural decît cer ele a fi. văzute, criteriul
de judecată trebuind să fie mereu pictura epocii respective. Oricît de
ispitiţi am fi de a vedea şi în sculptură imagini în întregime libere,
este sigur că, înainte de epoca goticului tîrziu, publicul n-a avut
ocazia să vadă altfel de efecte picturale, decît cele pe care pictorii le
obţineau copiind natura.

Ceva din esenţa picturalului va persista însă mai tîrziu în
sculptura germană. Arta lineară a ţărilor latine a părut totdeauna
foarte rece sensibilităţii germane, şi este caracteristic faptul că un
italian, C a n o v a, a fost acela care, la sfîrşitul veacului al 18-lea, a
regrupat sub steagul linearităţii întreaga sculptură apuseană.

2. Exemple
Pentru a ilustra categoriile pe care le-am propus, ne vom

mărgini să prezentăm numai exemple italiene. Tipul clasic a fost
perfectat aici într-o puritate de neîntrecut iar, în ceea ce priveşte
stilul pictural, Bernini reprezintă cea mai puternică prezenţă artistică
a Occidentului.

Pentru a urma ordinea adoptată în analizele precedente, ne
vom opri mai întîi la două busturi. Desigur, Benedetto da Majano (ii.
26) nu este un cinquecentist, dar severa precizie a formei plastice
nu lasă nimic de dorit ca

(14

linearitate (poate că în fotografie detaliile apar prea
accentuate). Esenţial este însă modul cum ansamblul imaginii a fost
încadrat într-o siluetă fixă şi solidă, cum fiecare formă particulară –
gura, ochii, fiecare încreţitură a feţii – şi-a găsit o expresie definitivă,
imobilă, construită pe dimensiunea durabilului. Generaţia următoare
ar fi cuprins aceste forme în unităţi mai mari, însă caracterul clasic,
decurgînd dintr-o înţelegere, pretutindeni palpabilă, a volumului,

este încă de acum pe deplin exprimat. (Ceea ce ar putea fi
interpretat ca o sclipire vibrantă – de exemplu, în îmbrăcăminte –
este numai un efect datorat reproducerii.) La origine, culoarea
conferea o tonalitate uniformă motivelor stofei. Tot astfel pupilele, la
care uşor se poate percepe privirea laterală, erau subliniate prin
pictură.

Opera lui B e r n i n i (ii. 27) este astfel tratată, încît nicăieri nu
o putem analiza linear; chiar sculpturile concepute «cubic» se
sustrag perceperii tactile directe. Suprafeţele şi cutele
îmbrăcămintei au încă de la început un caracter dinamic, dar
aceasta ar constitui numai un simplu factor extrinsec: mai mult însă
ele sînt văzute, aprioric, în afară de orice delimitare plastică.
Suprafeţele tresar şi forma cedează sub mîna ce le atinge. Sclipiri
trec ca fulgerul peste reliefuri, exact în felul prin care Rubens
integra luminile, subliniate prin alb, în desenele sale. Ansamblul
formelor nu mai este văzut în funcţie de siluetă. Să comparăm
aspectul umerilor:1a Benedetto este o linie ce curge liniştită, în timp
ce la Bernini, un contur mişcat ce tinde pretutindeni să-şi
depăşească limitele. Acelaşi lucru se poate spune şi despre
fizionomie. Şi aici totul este dispus în vederea creării unei impresii
de metamorfoză. Factorul hotărîtor pentru caracterul baroc al
lucrării nu-1 constituie imaginea gurii deschise, ci faptul că umbra
acesteia nu reprezintă o necesitate de ordin plastic. Deşi aici avem
de a face cu o formă sculptată în «ronde bosse», în fond concepţia
ce i-a stat la bază e aceeaşi pe care am întîlnit-o şi în desenele lui
Frans Hals sau L i e v e n s. Printre semnele ce indică trecerea de la
palpabil la impalpabil, altfel spus la realitatea optică, redarea părului
şi a ochilor este întotdeauna extrem de caracteristică. Aici
«căutătura» a fost obţinută prin trei străpungeri pentru fiecare ochi.

Busturile baroce par să ceară întotdeauna o drapare bogată.
Impresia de mişcare din figură are o nevoie categorică de acest
suport. în pictură întîlnim aceeaşi situaţie, şi El Greco n-ar fi el
însuşi, dacă n-ar prelungi mişcarea figurilor sale, prin mersul grăbit
al norilor de pe cer.

Pentru a studia stilul epocii de tranziţie, e bine să ne oprim la
numele lui V i 11 o r i a . Fără a fi, în ultimă analiză, cu totul
picturale, busturile sale se bazează în mod absolut pe un efect
armonios de lumină şi de umbră. Evoluţia sculpturii coincide astfel,
cu cea a picturii, prin faptul că, şi aici, stilul pictural este introdus
printr-o tratare mai bogată în jocuri de lumină şi umbră, ce învăluie
forma plastică fundamentală. Plasticitatea mai există încă, dar
lumina este acum elementul ce dobîndeşte o însemnătate cu totul
deosebită. Viziunea pictu-

65

rală pare să se fi dezvoltat mai întîi în direcţia imitării, şi abia
după ce ochiul a fost suficient educat în acest sens, a trecut şi în
domeniul decorativului.

Referindu-ne la figurile statuare, văzute în întregime, vom

face o paralelă între Jacopo Sansovino (ii. 29) şi P u g e t (il. 28).
Reproducerile pe care le dăm sînt prea mici pentru a ne putea face
o idee mai clară despre modul de tratare a formei la ambii artişti;
totuşi contrastul stilistic între ei este atît de izbitor, încît devine
sensibil chiar la dimensiuni atît de reduse. Imaginea ,,Sfîn-tului
Iacob", executată de Sansovino este, înainte de toate, un exemplu
tipic de reprezentare a unei siluete clasice. Din nefericire – aşa cum
se întîmplă adesea – fotografia nu a fost luată dintr-o poziţie
frontală, necesară acestui tip şi prin aceasta ritmul apare cam şters.
Dacă privim soclul pe care sînt fixate picioarele observăm unde stă
greşeala: fotograful s-a deplasat prea mult spre stînga. Consecinţele
acestei greşeli sînt sensibile pretutindeni, poate cel mai puternic la
mîna ce ţine cartea: aceasta din urmă se îngustează atît de mult
încît nu-i mai putem vedea decît cotorul, nimic altceva, în timp ce
legătura dintre mînă şi braţ a devenit atît de neclară, încît nu poate
decît contraria un ochi exersat în asemenea probleme. Dacă însă se
alege un unghi potrivit, atunci totul devine limpede dintr-odată, şi
perceperea supremei clarităţi ce se dezvăluie în această operă
merge mînă în mînă cu sesizarea desăvîrşitei sale unităţi ritmice.

Figura lui P u g e t, dimpotrivă, dovedeşte voinţa semnificativă
a artistului de-a nega conturele. Fireşte că şi aici forma se
detaşează, într-o oarecare măsură, de fondul pe care e proiectată,
ca o siluetă, dar noi nu mai sîntem cîtuşi de puţin obligaţi să o
urmărim. Raportată la conţinutul pe care-1 cuprinde, silueta nu mai
reprezintă în sine nimic, şi ea acţionează numai ca ceva întîmplător,
ce variază în funcţie de schimbarea unghiurilor de vedere, fără ca
printr-un astfel de procedeu efectul ei să apară într-un fel amplificat
sau diminuat. Ceea ce constituie caracterul specific pictural al
acestei opere nu constă în faptul că liniile ei sînt mai puternic
agitate, ci că ele nu mai sesizează, nici nu mai fixează forma. Acest
lucru e valabil atît în ceea ce priveşte ansamblul, cit şi detaliile.

Trecînd acum la modul de distribuire a luminii – la P u g e t,
fireşte, mult mai agitat decît la Sansovino – trebuie să precizăm că,
în timp ce la acesta din urmă, lumina şi umbra stăteau cu totul în
slujba descrierii obiective a corpurilor, acum ele se separă complet
de formă. Ceea ce caracterizează în primul rînd stilul pictural este
faptul că lumina dobîndeşte acum o viaţă proprie, capabilă să
scoată forma plastică din sfera palpabilităţii directe. Aici ar fi locul
să ne referim din nou la remarcile făcute mai înainte, în legătură cu
bustul executat de Bernini, în care forma era concepută, într-un
spirit total diferit de arta clasică, ca o simplă aparenţă optică. Nu
vrem să susţinem prin aceasta că forma corporală şi-ar fi pierdut
complet palpabilitatea, dar acţiunea pe care o mai exercită asupra
organelor noastre tactile nu mai constituie un element esenţial. Şi
totuşi, în tratarea suprafeţei, piatra a căpătat acum o materialitate
mult mai pronunţată decît

ce;

înainte. Dar şi această materialitate – de pilda, redarea

deosebirii dintre duritate şi moliciune etc. – este o iluzie pe care o
datorăm numai ochiului, şi care s-ar evapora de îndată ce mîna ar
încerca să-i verifice exactitatea.

Nu vom lua deocamdată în considerare alţi factori ce
contribuie la intensificarea impresiei de mişcare, şi anume: frîngerea
osaturii tectonice, transpunerea compoziţiei bidimensionale într-o
compoziţie în adîncime, şi alte probleme similare, în schimb trebuie
să notăm încă de acum faptul că în sculptura cu caracter pictural
umbra nişei a devenit o parte integrantă a efectului de ansamblu,
prin aceea că o simţim angrenată în mişcarea generală a luminii, ce
scaldă întreaga figură. Din acelaşi motiv, desenatorii din epoca
barocă nu schiţează nici cea mai rapidă schiţă de potret, pe hîrtie,
fără să-i adauge o umbră ce-i serveşte de fond.

O sculptură care urmăreşte efecte picturale tinde mai degrabă
să-şi plaseze figurile, fie în zid, fie într-un complex de alte figuri,
decît să le izoleze, astfel încît să poată fi înconjurate şi privite din
toate părţile. Deşi barocul tinde să se elibereze cît mai mult de vraja
suprafeţei – vom reveni asupra acestei probleme – interesul său
major este să-şi limiteze totuşi posibilităţile sale vizuale. Caracte-
ristice, din acest punct de vedere, sînt capodoperele lui B e r n i n i,
mai ales acelea care, în genul compoziţiei cu sf. Tereza (ii. 30), sînt
incluse într-o nişă pe jumătate deschisă. Tăiat de pilaştrii cadrului şi
luminat, de sus, de un izvor propriu de lumină, acest grup
impresionează profund, ca o imagine scoasă, într-un anumit sens,
din realitatea palpabilă. Printr-un anumit mod de tratare picturală a
formei artistul a avut grijă să răpească pietrei tactilitatea ei
imediată. Linia, în sens de limită formală, a fost total izgonită, iar
suprafeţele au fost atît de străpunse de mişcare, încît caracterul
tactil al lucrării s-a şters, mai mult sau mai puţin, din impresia
ansamblului.

în contrast cu aceasta, să ne gîndim la statuile culcate ale lui
Michelangelo, din capela Medici, care nu sînt altceva decît pure
siluete. Chiar şi formele în racursiu sînt realizate într-o concepţie
plană, adică reduse la un expresiv efect de siluetă. Din contră,
Bernini a făcut totul pentru ca forma să nu se înscrie niciodată în
conture fixe. Conturul general al trupului sfintei, căzute în extaz,
constituie o figură total lipsită de sens, iar vestmîntul ei pare astfel
modelat, încît n-ar putea fi exprimat prin nici un fel de analiză
lineară. Linia fulgeră pe ici, pe colo, dar numai o clipă. Nimic rigid şi
sesizabil, totul este mişcare şi veşnică schimbare. Expresia
ansamblului se bazează, în primul rînd, pe jocul luminilor şi al
umbrelor.

Lumină şi umbră – iată elementele pe care şi Michelangelo le-
a lăsat să se exprime, prin bogate contraste, dar ele însemnau
pentru acel artist valori de ordin plastic şi ca mase limitate
întotdeauna subordonate formei. La Bernini, în schimb, ele au
caracterul ilimitatului, şi dacă n-ar fi fixate în forme precise ele s-ar
alunga – ca elemente dezlănţuite – într-un joc sălbatic, peste
suprafeţe şi prăpăstii.

67

Cît de multe concesii se fac acum simplei vi2iuni optice, ne-o
dovedeşte efectul extrem de material al carnaţiei şi al ţesăturilor
(vezi cămaşa îngerului 1). Din acelaşi spirit au ieşit şi norii, trataţi
iluzionist care, plutind aparent liber, servesc drept bază trupului
personajului principal.

Consecinţele acestor premise, pentru felul cum va fi înţeles de
acum înainte, relieful, nu sînt greu de ghicit şi, deci, nu se simte
nevoia de-a fi ilustrate. Ar fi totuşi eronat să se creadă că această
artă prin faptul că ignora deplina corporalitate ce decurge din
tehnica în «ronde-bosse», ar fi fost total lipsită de efecte pur
plastice. Aceste diferenţe, grosolan materiale, importă prea puţin.
Căci şi figurile libere pot fi la fel de aplatizate ca şi reliefurile, fără a-
şi pierde prin aceasta plenitudinea corporală. Ceea ce decide, în
ultimă analiză, nu este faptul obiectiv, ci efectul pe care e în stare
să-1 producă.

Arhitectura 7. Generalităţi
Cercetarea noţiunilor de pictural şi de non-pictural, în artele

tectonice, oferă un interes deosebit, prin faptul că noţiunile
respective, eliberate acum de necesităţile decurgînd din simpla
imitaţie, apar aici ca pure concepte de ordin decorativ. Condiţiile nu
sînt, fireşte, identice în pictură şi în arhitectură, ultima – prin însăşi
natura ei – neputînd deveni în aceeaşi măsură o artă a aparenţei, ca
pictura. Deosebirea fiind totuşi numai de grad, va fi posibil să
reluăm şi aici, fără să le modificăm esenţial, principalele idei servind
la definirea noţiunii de pictural.

Fenomenul de la care trebuie pornit este că arhitectura ne
poate impresiona în două feluri, total diferite : unul, în care
ansamblul arhitectonic trebuie conceput ca ceva definit, solid şi
durabil, şi altul, în care, în ciuda stabilităţii, ansamblul respectiv
apare într-un joc aparent de continuă mişcare, altfel spus, de
schimbare. Să nu fim greşit înţeleşi 1 Natural că oricare arhitectură
si decoraţie conţine anu-mite sugestii de mişcare: coloana creşte în
sus, în zid se dezvoltă forţe active, cupola se înalţă, şi vrejul cel mai
modest dintr-un ornament participă la o mişcare, cînd furişată, cînd
mai vie. Dar, în ciuda acestei mişcări, în arta clasică imaginea
rămîne constantă, pe cînd arta post-clasică deşteaptă iluzia că totul
ar trebui să se schimbe sub ochii noştri. Aceasta este deosebirea
dintre un ornament rococo şi un altul din Renaştere. Un pilastru
renascentist poate fi decorat oricît de exuberant, păstrînd totuşi
aparenţa a ceea ce este el în esenţă, în timp ce ornamentele
răspîndite în rococo peste întreaga suprafaţă, creează impresia că s-
ar afla într-o continuă agitaţie. Lucrurile nu se petrec diferit nici în
arhitectura de

68

mari proporţii. Desigur că edificiile nu se mişcă, şi zidul rămîne
zid, dar se poate observa o deosebire foarte sensibilă între aparenţa

«finită» a arhitecturii clasice şi imaginea – niciodată total sesizabilă
– a artei de mai tîrziu. E ca şi cum barocul s-ar fi temut să-şi spună
vreodată ultimul cuvînt.

Această impresie de devenire, de nelinişte, are cauze foarte
diferite şi în capitolele următoare vom căuta să aducem unele
exemple, menite să contribuie la limpezirea lor. Aici ne propunem să
lămurim numai următoarea problemă: ce poate să însemne
noţiunea de « pictural », nu în accepţia uzuală a acestui termen –
care înţelege prin pictural, tot ceea ce se leagă, într-un mod
oarecare, de impresia de mişcare – ci într-un sens specific.

S-a spus, pe bună dreptate, că efectul unei încăperi bine
proportionate ar trebui să se facă simţit, chiar dacă am fi conduşi
prin ea cu ochii legaţi. Ar fi vorba atunci de un spaţiu perceput în «
corporalitatea » sa, prin organele noastre corporale. Acest efect
spaţial este propriu oricărei arhitecturi. Dacă în locul corporalităţii
intervine un coeficient de ordin pictural, atunci acest element pur
optic, această imagine vizuală, nu mai este accesibil simţirii noastre
tactile. O perspectivă spaţială devine picturală nu prin calitatea
arhitectonică a încăperilor sale individuale, ci prin imaginea de ordin
vizual, pe care o primeşte spectatorul. Diversele incidente în
planurile ansamblului impresionează prin imaginea vizuală creată
din întretăierea unor forme cu altele, astfel încît forma individuală
nu mai poate fi percepută separat şi palpabil, ci numai « văzută »
într-o succesiune de forme. Ori de cîte ori trebuie să ţinem seama
de asemenea imagini vizuale, ne aflăm într-un domeniu pictural.

Este de la sine înţeles că şi arhitectura clasică ţine să fie
«văzută» şi că tacti-litatea ei are numai o semnificaţie ideală. Şi tot
astfel, un edificiu poate fi privit şi el din mai multe puncte de
vedere: în racursiu sau nu, sub un unghi mai mare sau mai mic de
întretăiere etc., însă, sub toate aceste înfăţişări, forma funda-
mentală tectonică va străbate întotdeauna ca element esenţial.
Acolo unde această formă fundamentală se denaturează, vom simţi
că avem de a face cu un aspect secundar, pe care nu-1 vom putea
suporta mult timp. Arhitectura picturală, din contra, are tot interesul
să permită formei fundamentale să apară în imagini cît mai multe şi
mai variate. Pe cînd în stilul clasic accentul cade pe forma stabilă şi,
în raport cu ea, aparenţa variabilă nu mai posedă nici un fel de
valoare autonomă, arhitectura barocă se bazează, încă de la
început, numai pe «imagini vizuale ». Cu cît acestea sînt mai variate
şi cu cît se depărtează mai mult de forma obiectivă, cu atît va fi mai
apreciat caracterul pictural al arhitecturii.

Privind casa scării a unui bogat castel rococo, nu vom urmări
niciodată soliditatea formelor, durabilitatea sau corporalitatea
construcţiei, ci ne vom simţi atraşi numai de agitaţia unduitoare a
variatelor ei aspecte, convinşi fiind că ele nu sînt numai impresii
întîmplătoare şi efecte secundare, ci că în acest spectacol de
mişcare fără sfîrşit, îşi găseşte sensul şi expresia însăşi viaţa clădirii.

69

Concepţia bramantescă a Catedralei sf. Petru – construcţie pe
plan circular avînd cupole – ar fi fost în măsură să ne ofere foarte
multe aspecte, cu excepţia celui pictural, care ar fi părut arhitectului
şi contemporanilor săi ca total lipsit de importanţă. Esenţială era
numai forma în existenţa sa reală, şi nu imaginile «deformate», într-
un fel sau altul, datorită mişcării. într-un sens strict, arhitectura
«arhitectonică» refuză se recunoască, din principiu, mai multe
puncte de privire ale spectatorului, din care ar rezulta anumite
«deformări», sau, dacă admite mai multe, le admite pe toate. în
schimb, arhitectura «picturală» ţine seama întotdeauna de privitor
şi, din această cauză, ea nu doreşte cîţuşi de puţin să realizeze
construcţii ce trebuiesc înconjurate de jur împrejur, aşa cum a gîndit
Bramante clădirea sfîntului Petru. Ea limitează, aşa zicînd, locul
unde trebuie să se plaseze spectatorul, pentru a obţine mai sigur
efectele scontate de artist.

Dacă vederea pur frontală îşi reclamă în continuare
prioritatea, întîlnim totuşi de acum înainte şi compoziţii ce atestă cu
claritate că importanţa acestui fel de vedere începe a fi contestată.
Foarte limpede apare aceasta la biserica Karl-Borro-mäus din Viena,
cu cele două coloane ale sale plasate înaintea faţadei, a căror
valoare devine manifestă numai dintr-o perspectivă nefrontală,
atunci cînd coloanele apar inegale, întretăind cupola centrală.

Acesta este şi motivul pentru care nu s-a considerat vreodată
un inconvenient faptul de a se clădi un edificiu baroc, astfel încît
faţada, construită la stradă, să nu poată fi văzută niciodată frontal.
Biserica Theatinilor « Theatinerkirche » x) – din München, un
exemplu renumit pentru o faţadă cu două turnuri, a fost degajată
abia de Ludovic I, în epoca neoclasicismului; la origine, ea era pe
jumătate ascunsă într-o stradă îngustă. Aparenţa trebuia să fie
întotdeauna aceea de asimetrie optică.

Se ştie că barocul a îmbogăţit repertoriul formal. Figurile devin
mai complicate, motivele se opun unele altora, ordinea diferitelor
părţi este mai greu sesizabilă. Fiind vorba aici de evitarea, din
principiu, a «clarităţii absolute», vom amîna deocamdată să tratăm
această problemă, revenind la ea la capitolul respectiv. Ne vom
mărgini să atingem această chestiune numai în măsura în care va fi
vorba de transpunerea unor valori tactile pure în valori optice.
Gustul clasic foloseşte mai întotdeauna limite lineare, clare şi
palpabile, fiecare suprafaţă este sever delimitată, fiecare volum se
exprimă într-o formă în întregime tangibilă, şi nu aflăm nici o formă
care să nu fie perfect perceptibilă în corporalitatea ei. în epoca
barocă asistăm, pe de o parte la o devalorizare a liniilor – înţelese ca
limită – dar şi la o multiplicare sensibilă a acestora. Prin faptul că
forma se complică în ea însăşi şi că ordinea generală devine tot mai
confuză, va apare din ce în ce mai greu ca părţile individuale să se
mai valorifice din punct de vedere plastic, în

x) Theatinii – ordin religios – Ordo Regularium Theatinorum –
instituit în 1524 la Roma de Pietro Caraffa (viitorul papă Paul IV) (N.
tr.).

70

ansamblul formal ia naştere o mişcare pur optică,
independentă de aspectul particular al fiecărui element. Zidul
vibrează şi spaţiul tresare din toate unghiurile sale.

Trebuie să ne ferim mai ales să identificăm acest efect
pictural de mişcare cu marea mişcare de mase constructive a unor
impozante edificii italiene. Patosul unor ziduri arcuite şi al unor
puternice aglomerări de coloane nu constituie decît cazuri
particulare. Tot atît de picturală poate fi şi uşoara vibrare a unei
faţade de un relief abia perceptibil. Şi acum să ne punem
întrebarea: care este imboldul specific al acestei transformări de
stil? Simpla referire la farmecul pe care-1 reprezintă o intensificare a
expresiei, sau o îmbogăţire a repertoriului formal, dezvoltat însă pe
o bază comună cu arta anterioară, nu explică nimic. Ceea ce
caracterizează barocul nu este faptul că formele lui sînt mai
numeroase, ci că acestea produc un efect total diferit. Este evident
că şi în arhitectura barocă ne aflăm în faţa unui fenomen
asemănător aceluia pe care l-am mai întîlnit, atunci cînd am vorbit
de evoluţia desenului de la Holbein la Van Dyck şi Rembrandt. Ca şi
în cazurile amintite, tot astfel şi în arta tectonică, nimic nu trebuie
să se consolideze în linii şi suprafeţe tactile, impresia durabilităţii
trebuie înlocuită prin aceea a schimbării, iar formele să respire
libere. Iată ideea centrală a barocului, abstracţie făcînd de toate
celelalte deosebiri de ordin expresiv.

Impresia mişcării se realizează însă numai atunci cînd, în locul
realităţii corporale, intervine aparenţa optică. Aşa cum s-a mai
arătat, acest lucru nu se poate realiza în aceeaşi măsură în arta
tectonică, ca în pictură, şi dacă e posibil să vorbim de o ornamentică
impresionistă, e peste putinţă să ne referim la o arhitectură
impresionistă. La dispoziţia artei tectonice stau totuşi mijloace
suficiente pentru a opune tipul ei clasic, tipului pictural. Aceasta
depinde întotdeauna de măsura în care forma individuală se supune
mişcării « picturale » de ansamblu. Linia devalorizată se împleteşte
mai uşor în marele joc al formelor decît linia-limită, cu funcţie
plastică. Lumina şi umbra care înainte rămîneau ancorate de formă
se transformă în elemente picturale, atunci cînd pâr să devină
autonome faţă de aceasta. în timp ce în stilul clasic, ele erau
dependente de structură, în cel pictural ele apar deslegate şi trezite
la o viaţă de sine stătătoare. Nu mai putem percepe în mod izolat
umbrele pilaştrilor, ale cornişelor şi ale acoperişurilor de deasupra
ferestrelor, sau, cel puţin nu le mai percepem numai pe ele: umbrele
se leagă şi forma plastică poate dispare complet, pentru moment, în
mişcarea de ansamblu ce joacă pe suprafeţe. în încăperile
interioare, această mişcare liberă a luminii poate merge de la o
luminozitate orbitoare la un întuneric absolut, sau să vibreze în
tonuri foarte vii, principiul rămîne însă acelaşi. Pentru primul caz ne
gîndim la puternica mişcare plastică a interioarelor bisericii italiene,
în al doilea, la uşoara tresărire a luminii într-o odaie rococo,

modelată cu cea mai mare delicateţe. Faptul că rococo-ul a folosit
atît de mult pereţii cu oglinzi nu înseamnă numai că el a iubit
luminozitatea, ci şi că el a dorit să deprecieze însăşi valoarea zidului
– ça

71

suprafaţă materială – prin sclipirea insesizabilă şi iluzia lipsei
de corporalitate a oglinzii.

Duşmanul de moarte al picturalului îl constituie izolarea
formei individuale. Pentru a suscita iluzia mişcării, formele trebuie
să se adune, să se împletească, să se contopească. O mobilă
compusă pictural are întotdeauna nevoie de atmosferă: nu putem
aşeza o comodă rococo în faţa oricărui zid, mişcarea trebuie să se
continue, să răsune mai departe. Farmecul specific ce se desprinde
din interiorul unei biserici rococo constă în faptul că fiecare altar,
fiecare confesional se contopeşte în ansamblu. Ce grad poate atinge
o evoluţie consecventă pe drumul suprimării limitelor tectonice, se
poate constata – cu uimire – privind, de pildă, suprema mişcare
picturală din capela sf. loan de Nepomuk a fraţilor A s a m, din
München.

De îndată ce clasicismul îşi va face reapariţia, formele vor
începe iar să se despartă. Din nou pe faţada unui palat vom vedea
cum ferestrele se juxtapun, într-un mod absolut distinct. Iluzia s-a
risipit. Forma corporală, solidă şi durabilă, va fi singura ce trebuie să
mai vorbească, în ansamblu, şi aceasta înseamnă că elementele
lumii palpabile – linia, suprafaţa, volumul geometric – vor prelua din
nou conducerea. Arhitectura clasică îşi propune să atingă
frumuseţea în ceea ce există, în timp ce frumuseţea barocă este cea
a mişcării. în cuprinsul clasicismului – al formelor «pure» – se caută
să se dea o imagine vizibilă perfecţiei unor proporţii etern valabile;
în baroc, valoarea realităţii palpabile şi desăvârşite păleşte înaintea
ideii de viaţă ce respiră liber. Structura corpurilor nu este
indiferentă, dar esenţial e numai faptul că ele se mişcă: în mişcare
rezidă, înainte de toate, farmecul vieţii.

Acestea sînt trăsături fundamentale care diferenţiază anumite
concepţii despre lume («Weltanschauung»). Ceea ce am discutat
aici despre pictural şi nepictural constituie o parte din exprimarea
unei concepţii despre lume în artă. Dar spiritul unui stil este prezent,
în egală măsură, atît în lucrurile mari, cît şi în cele mici. Un simplu
vas e suficient pentru a ilustra acest contrast stilistic pe care l-am
întîl-nit în istoria generală a artei. Cînd Holbein desenează un ulcior
(ii. 122) avem de-a face cu o formă plastică închisă, de un perfect
caracter finit. în schimb, o vază de stil rococo (ii. 123) prezintă o
aparenţă picturală nedefinită, ce nu se ancorează într-un contur
uşor perceptibil, cu o mişcare de lumină jucînd peste suprafeţe, ce
face iluzorie sesizarea ei ; forma nu se epuizează într-un singur
aspect, ci păstrează pentru spectator ceva infinit.

Cu oricîtă parcimonie am folosi noţiunile, cele două cuvinte,
pictural şi nepictural, nu sînt de loc suficiente pentru a desemna

nenumăratele nuanţe ale evoluţiei istorice.
Trebuie să deosebim, în primul rînd, caracterele teritoriale şi

cele naţionale; popoarelor germanice le este adînc intrată în sînge
natura picturalului şi niciodată nu s-au simţit la largul lor în
apropierea arhitecturii «absolute». Pentru a cunoaşte tipul acesteia
din urmă trebuie să mergem în Italia. Stilul arhitectonic

72

ce domină epoca modernă şi care-şi are rădăcinile în veacul al
15-lea, a reuşit în perioada clasică să se elibereze de orice altă
preocupare secundară de ordin pictural, constituindu-se ca stil pur
«linear». în contrast cu epoca quattrocentistă, Bramante a întreprins
cu consecvenţă stabilirea efectelor arhitectonice prin valori pur
corporale. Dar chiar în Italia Renaşterii existau deosebiri. Italia de
nord şi, mai ales, Veneţia, au fost întotdeauna mai picturale decît
Toscana şi Roma, îndreptăţindu-ne să folosim în legătură cu ele
noţiunea respectivă, chiar în cuprinsul epocii lineare.

Mutaţia de la linear la pictural, în epoca barocă, a fost
săvîrşită în Italia într-un cadru de o mare strălucire. Să nu uităm însă
că extremele consecinţe ale noului stil au fost trase abia în nord.
Aici simţirea picturală pare să se întrupeze chiar din solul respectiv.
Chiar în aşa-numita Renaştere germană, care simţea cu atîta
energie şi seriozitate formele în funcţie de conţinutul lor plastic,
efectul pictural rămîne totuşi elementul cel mai preţios. Forma finită
înseamnă prea puţin pentru fantezia germană; ea trebuie să fie
întotdeauna întrecută de farmecul mişcării. Aşa se face că, în
cuprinsul acestui stil al mişcării («Bewegungsstil»), Germania a con-
struit clădiri într-un inegalabil mod pictural. Măsurat cu astfel de
modele, barocul italian lasă să transpară întotdeauna o simţire
funciar plastică, iar pentru arta fulgeram strălucitoare a rococo-ului,
patria lui Bramante a fost accesibilă numai într-o măsură relativ
restrînsă.

în ceea ce priveşte succesiunea în timp, desigur că nici aici
faptele nu pot fi cuprinse numai în două noţiuni. Evoluţia decurge
prin tranziţii imperceptibile şi ceea ce uneori numesc pictural în
raport cu un exemplu mai vechi, poate să-mi pară nepictural în
comparaţie cu un exemplu mai recent. Deosebit de interesante sînt
cazurile în care, în cuprinsul unei concepţii de ansamblu picturale,
se ivesc tipuri lineare. Primăria din Amsterdam, de exemplu (ii. 107),
cu zidurile ei netede şi golurile dreptunghiulare ale şirurilor de
ferestre, pare să fie un exemplu absolut de linearism. în fapt, ea a
izvorît dintr-o reacţie clasicistă, însă nici legătura cu polul pictural
nu-i lipseşte cu totul. Important este însă modul cum contemporanii
ei au văzut această construcţie, şi asta o aflăm din numeroasele
imagini ce s-au pictat după ea în veacul al 17-lea, imagini ce ne-o
arată cu totul diferită de felul cum ar fi conceput-o un pictor
linearist. Lungile şiruri de ferestre egale nu sînt, în sine, nepicturale;
problema constă numai în modul cum au fost ele privite. Un artist

vede numai linii şi unghiuri drepte, un altul, numai suprafeţe vibrînd
într-o semiobscuritate plină de farmec.

Orice epocă priveşte lucrurile cu ochii ei proprii, şi nimeni nu-i
poate contesta acest drept; istoricul însă trebuie să se întrebe de
fiecare dată ce fel de viziune reclamă reprezentarea respectivă. în
pictură (care nu poate fi privită decît din faţă) aceasta se obţine mai
uşor decît în arhitectură, unde nici o barieră nu vine să restrîngă
arbitrarul interpretărilor. Materialul ce serveşte la ilustrarea istoriei
artei este plin cu fotografii luate din unghiuri de vedere false şi cu
inter-

73

pretări eronate. Aici nu ne mai poate ajuta decît controlul cu
ajutorul imaginilor contemporane.

O clădire cu forme variate, din epoca gotică tîrzie, cum e
Primăria din Lou-vain, nu trebuie desenată aşa cum o vede un ochi
modern, trecut prin experienţa impresionistă, (în orice caz, un astfel
de desen n-ar putea constitui o reproducere utilizabilă din punct de
vedere ştiinţific). Tot astfel un sipet (Truhe) din goticul tîrziu,
sculptat în relief plat, nu trebuie judecat în acelaşi mod cu o «
comodă » rococo. Deşi ambele obiecte sînt « picturale », imaginile
epocilor respective dau istoricului date destul de precise despre felul
cum picturalul unuia trebuie diferenţiat de al celuilalt.

2. Exemple
Despre deosebirea dintre arhitectura picturală şi cea

nepicturală (sau severă) ne putem face uşor o idee mai lămurită,
luînd ca exemplu un caz în care gustul pictural a trebuit să intre în
conflct cu o clădire mai veche, altfel spus, atunci cînd prin
modificarea unei construcţii mai severe s-a trecut la un stil mai
pictural. Biserica Sf. Apostoli din Roma (ii. 31) are un corp de clădire
mai ieşit în afară, în stilul Renaşterii timpurii, compus dintr-o galerie
cu arcuri, cu parter şi etaj, cu pilaştrii – jos – şi coloane subţiri – sus.
în veacul al 18-lea, galeria de sus a fost zidită, fără a se aduce prin
aceasta prejudicii impresiei de ansamblu. Construit în întregime
pentru a sugera mişcarea, zidul adăugat ulterior face sesizabil
contrastul semnificativ pe care-1 prezintă, faţă de caracterul sever
al parterului. Nu vom cerceta aici dacă această impresie de mişcare
este obţinută prin mijloace atectonice (ridicarea frontoanelor
ferestrelor mai sus de punctul de unde pornesc picioarele arcelor),
sau derivă din motivul unei articulări ritmice (inegala accentuare a
cîmpurilor, cu ajutorul statuilor de pe balustradă, în margini şi la
centru). Nu trebuie să ne preocupe acum nici forma particulară a
ferestrei centrale, puternic reliefată faţă de linia zidului (vizibilă în
mijlocul ilustraţiei noastre).

Autentic pictural este faptul că formele au pierdut aici orice
caracter de izolare tactilă şi corporală, în asemenea măsură încît
pilaştrii şi arcurile galeriei de jos apar, în comparaţie, ca ceva cu
totul diferit, ca singurele ce posedă o valoare plastică reală. Aceasta
nu constituie un amănunt de stil, spiritul însuşi al formei este diferit.

Nici duetul mişcat al liniei (în frîntura colţurilor frontoanelor), nici
chiar multiplicitatea liniei (în arcuri şi suporturi), nu sînt atît de
hotărîtoare, cît faptul că aici ia naştere o mişcare ce vibrează peste
întreg ansamblul. Acest efect presupune că privitorul poate face
abstracţie de caracterul pur tactil şi poate să se lase cu totul în voia
simplului aspect optic, acolo unde o aparenţă se împleteşte cu alta.
Modul de tratare a formei favorizează în gradul cel mai înalt acest
fel de înţele-

74

gère. Este greu, aproape imposibil, de a percepe vechile
coloane drept nişte forme plastice, iar arhivolta, simplă la origină,
este si ea acum tot mai accentuat sustrasă palpabilităţii directe. Prin
interpătrunderea motivelor – arcuri şi frontoane – aspectul se
complică cu desăvîrşire pînă într-atît, încît sîntem împinşi tot mai
mult să concepem mai de grabă mişcarea de ansamblu a suprafeţei,
decît forma corporală individuală.

într-o arhitectură severă, fiecare linie acţionează ca o muchie
şi fiecare volum, ca un corp solid; în arhitectura pictu .> ă, impresia
corporalităţii nu încetează, însă o dată cu ideea tactilităţii se naşte şi
iu-a iluzie a mişcării ce străbate totul, şi care se desprinde din
elementele ce se sustrag palpabilităţii.

O balustradă, concepută într-un stil sever, este o sumă de
atîtea şi atîtea unităţi – balustre – care se afirmă perceperii noastre
ca nişte corpuri separate şi palpabile, în timp ce la o balustradă
picturală, ceea ce predomină este vibrarea ansamblului formelor.

Un plafon renascentist este un sistem de cîmpuri clar
delimitate; în baroc, chiar atunci cînd desenul nu este confuz şi nu
sînt suprimate limitele tectonice, mişcarea ansamblului este aceea
spre C3re tinde intenţia artistului.

Ce înseamnă, la proporţii mai mari, o asemenea mişcare,
reiese limpede şi pe deplin convingător dintr-un exemplu ca acela al
superbei faţade a bisericii S. Andrea din Roma (ii. 32). Inutil să-i
căutăm pandantul clasic. Aici o formă urmează alteia într-o tălăzuire
de ansamblu, în care undele individuale dispar cu totul. Acesta este
un principiu în completă contradicţie cu arhitectura severă a
clasicismului. Putem face abstracţie de mijloacele dinamice
speciale, grupate aici în vederea intensificării unei impresii de
mişcare puternică: avansarea părţii centrale, îngrămădirea liniilor de
forţă, frîngerea liniilor de la cornişe şi frontoane-Ceea ce constituie
semnul distinctiv al acestui edificiu faţă de întreaga Renaştere, este
modul cum formele se întrepătrund, în aşa fel încît ia naştere un
spectacol de mişcare pur optic, şi care nu datorează nimic zidului
izolat sau formelor particulare ce-1 umplu, încadrează şi articulează.
Să ne închipuim acum cît de uşor s-ar putea prinde aspectul general
al acestei faţade, printr-un simplu desen de pete, în contrast cu
orice exemplu de arhitectură clasică ce cere, din contră, cea mai
fidelă precizie în redarea liniilor şi proporţiilor juste.

Racursiul este menit să completeze restul. Efectul pictural al
mişcării va fi obţinut cu atît mai uşor, cu cît proporţiile suprafeţelor
vor fi deplasate, iar obiectul – ca formă aparentă – se va separa de
forma sa reală. In faţa unei faţade baroce ne simţim întotdeauna
îndemnaţi să ne alegem un punct de observaţie lateral, însă aici
trebuie să ne amintim din nou faptul că fiecare epocă poartă în sine
propria sa măsură, şi că nu toate viziunile sînt posibile în toate
timpurile. întotdeauna sîntem prea uşor dispuşi să privim lucrurile
mai pictural decît au fost ele intenţionate, şi să împingem chiar
linearul manifest în spre pictural (în măsura în care acest lucru este
posibil). Putem privi faţada aripii Otto-Heinrich a castelului din

Heidelberg sub un aspect de pură vibrare; este însă neîndoios
că pentru constructorii ei, această posibilitate nu a avut nici o
importanţă.

Cu noţiunea de racursiu am atins problema viziunii în
perspectivă. Aşa cum am mai amintit, ea joacă în arhitectura
picturală un rol esenţial. Să luăm ca exemplu, biserica Sant'Agnese
din Roma (ii. 10): o biserică centrală cu cupolă şi două turnuri
frontale. Bogatul aparat formal este favorabil unei impresii picturale,
deşi nici o parte din el nu e pictural în sine. Biserica San Biagio din
Montepulciano este şi ea compusă din aceleaşi elemente, fără însă
ca prin aceasta să prezinte vreo înrudire de stil cu Sant'Agnese.
Ceea ce conferă caracter pictural ansamblului amintit este faptul că
artistul a contat pe schimbarea punctelor de privire, preocupare ce
nu lipseşte, fireşte, niciodată cu desăvîrşire, dar căreia totuşi îi
revine o altă importanţă cînd forma este înţeleasă, aprioric în funcţie
de efecte optice, decît în cazul unei arhitecturi menite să sugereze
realitatea obiectivă. Orice reproducere va rămîne deci
nesatisfăcătoare, chiar dacă perspectiva aleasă oferă un unghi
interesant, prin simplul fapt că limitarea la o singură posibilitate
scade mult din caracterul edificiului, al cărui farmec rezidă tocmai în
inepuizabilele resurse ale imaginii. în timp ce arhitectura clasică
tinde să reprezinte realul, considerînd că frumuseţea ansamblului
derivă pur şi simplu din felul cum sînt gîndite şi organizate
elementele arhitecturii, în arhitectura barocă factorul hotărîtor este
aparenţa optică, avînd drept rezultat o concepţie ce urmăreşte să
înfăţişeze o varietate de aspecte, şi nu un singur aspect. Edificiul va
suferi transformări diverse, şi aceste metamorfoze vor da naştere
unui farmec propriu mişcării. Posibilităţile optice se acumulează, iar
racursiurile, ca şi întretăierea diferitelor planuri, vor fi socotite tot
atît de recomandabile, ca şi acea perspectivă ce face să pară
inegale cele două turnuri laterale, totuşi simetrice şi egale. Artistul
trebuie să se preocupe de a plasa în aşa mod edificiul pe care-l
proiectează, încît acesta să poată fi văzut de către spectator în
poziţiile cele mai avantajoase. Aceasta cere întotdeauna o anumită
limitare a punctelor de privire, deoarece interesul arhitecturii
picturale nu e cîtuşi de puţin acela de-a prezenta clădirea vizibilă din
toate părţile, altfel zis, de-a o reda în mod palpabil, aşa cum fusese

idealul arhitecturii clasice.
Abia în interioare, stilul pictural a reuşit să ajungă la formele

sale extreme. Posibilităţile de a combina palpabilul cu farmecul
impalpabilului sînt aici deosebit de favorabile, iar motivele –
ilimitate, insesizabile – îşi arată deplina lor raţiune de a fi, şi tot aici,
culisele şi perspectivele, incidenţele luminii şi întunericul adîncimii,
îşi găsesc modalităţile cele mai favorabile de desfăşurare. Cu cît
lumina intervine ca un factor autonom în compunerea ansamblului,
cu atît arhitectura va fi mai aptă să creeze imagini optice mai
bogate.

Aceasta nu înseamnă că arhitectura clasică ar fi renunţat la
frumuseţea luminii şi la efectele pe care le poate produce o utilizare
judicioasă a spaţiului. Dar în tot acel timp, lumina sta în serviciul
formei, şi chiar în perspectiva cea mai bogată, ceea ce trebuia să se
impună spectatorului, era organismul spaţial, forma

76

existentă în sine, şi nu imaginea picturală. Clădirea
bramantescă a bisericii Sfîn-tului Petru permite admirabile vederi în
perspectivă, dar totdeauna vom simţi limpede că efectele de ordin
vizual sînt simple elemente secundare, faţa de limbajul puternic pe
care-l vorbesc masele, în realitatea lor corporală, pe care le
resimţim – ca să spun aşa – în însăşi corporalitatea lor materială. în
schimb noile posibilităţi de care dispune barocul sînt demonstrate
tocmai prin faptul că, alături de o realitate fizică, sesizabilă «
corporal» percepem şi o altă realitate ce se dezvăluie privirii. Nu e
necesar numaidecît să ne ducem cu gîndul la « arhitecturile
aparente» propriu-zise, la acele arhitecturi iluzioniste ce vor să
simuleze altceva decît ceea ce sînt, ci numai la exploatarea,
principial nouă, de efecte ce nu mai sînt de natură plastică sau
tectonică. în ultimă analiză, intenţia artistului este de a dezbrăca
zidul şi plafonul de caracterul lor tactil, conferit de funcţia acestora
de a delimita sau de a acoperi. Prin aceasta ia naştere un remarcabil
efect de iluzie, pe care fantezia nordică, incomparabil mai « pic-
turală» decît fantezia sudică, 1-a dus la un grad de desăvîrşire
neîntrecut. Nu e nevoie de incidenţe de lumină surprinzătoare şi nici
de adîncimi pline de mister, pentru a face ca un spaţiu să apară
pictural. Chiar atunci cînd a fost vorba de un plan uşor de descifrat
şi de o lumină precis distribuită, rococo-ul a ştiut să-şi creeze
propria sa frumuseţe, o frumuseţe a impalpabilului. Pentru a ilustra
asemenea aspecte, reproducerile sînt, în general, ineficiente.

Atunci cînd în jurul anului 1800, în epoca neo-clasică, arta va
redeveni simplă, compoziţiile complicate se vor limpezi, linia şi
unghiul drept vor ajunge din nou la cinste, aceasta va sta – desigur –
în legătură cu un nou cult pentru « simplitate », dar aceasta va
însemna mai mult, anume că însăşi baza întregii arte a fost
deplasată într-o altă direcţie, Mai incisivă decît schimbarea gustului
vizînd acum simplicitatea, a fost schimbarea simţirii înclinată să
perceapă lumea pictural, cu o alta urmărind plasticitatea lucrurilor.

Linia redevine astfel o valoare palpabilă, şi fiecare formă va
reîncepe să-şi exercite influenţa asupra simţurilor noastre tactile.
Blocurile de construcţii clasicizante de pe Ludwigstrasse din
München, cu suprafeţele lor mari şi simple, nu sînt nimic altceva
decît protestul unei noi arte tactile, faţă de arta sublimată, de
esenţă optică, a rococo-ului. Arhitectura va căuta din nou să
impresioneze prin volume cubice pure, prin folosirea unor proporţii
clare şi uşor perceptibile, prin forme de o plasticitate evidentă, în
timp ce tot farmecul picturalului va ajunge să fie considerat perimat
şi dispreţuit ca expresia unei arte minore.

II. REPREZENTARE PLANĂ (DE SUPRAFAŢĂ) ŞI REPREZENTARE
ÎN PROFUNZIME

Pictura /. Generalităţi
Atunci cînd se afirmă că, în arta occidentală, a avut loc o

evoluţie de la reprezentarea bidimensională, de suprafaţă, la cea în
profunzime, prin aceasta nu se spune nimic deosebit, căci este
evident că mijloacele de a exprima plenitudinea corporală şi spaţiul
în adîncime, nu s-au dezvoltat decît progresiv. Numai că aici nu se
vor trata noţiunile respective în acest sens. Fenomenul pe care-1
avem în vedere este altul: deşi secolul al 16-lea a ajuns la deplina
posesie a mijloacelor de reprezentare plastică a spaţiului, a optat
totuşi pentru un punct de vedere opus, adoptînd ca principiu
diriguitor includerea formelor pe un singur plan, principiu pe care
secolul al 17-lea 1-a părăsit apoi, în favoarea unei compoziţii în
adîncime. în primul caz avem de-a face cu o preferinţă pentru
bidimensional, care prezintă imaginea în straturi paralele cu
marginea scenei; în al doilea caz apare tendinţa de-a sustrage
ochiului bidimensionalul, de a-1 devaloriza şi de a-1 face
neînsemnat, prin faptul că pune accentul pe relaţiile din planul din
faţă cu cele următoare şi că spectatorul este astfel silit să
stabilească legături cu adîncimea tabloului.

Deşi la prima vedere, afirmaţia că secolul al 16-lea este mai
bidimensional decît secolul al 15-lea ar putea să pară paradoxală,
ea corespunde totuşi pe deplin realităţii. E drept că imaginaţia
neevoluată a primitivilor este legată în genere de o viziune de
suprafaţă dar ea caută totuşi, în mod constant, să rupă şi să se
elibereze dé această vrajă a bidimensionalităţii. în schimb arta
secolului următor, de îndată ce şi-a însuşit meşteşugul racursiului şi
al redării spaţiului în adîncime, ajunge să-şi mărturisească în mod
conştient şi consecvent preferinţa pentru plan, ca formă specifică a
intuiţiei sale artistice, preferinţă ce poate fi uneori umbrită prin
introducerea unor motive în adîncime, dar care – ca formă
fundamentală şi obligatorie – răzbate totuşi în întreg ansamblul.
Atunci cînd arta mai veche prezintă unele motive în adîncime, ele
par, în general, incohérente, iar structurarea imaginii în zone
orizontale suprapuse trezeşte mai curînd

78

o impresie de «sărăcie», din punct de vedere compoziţional. în
schimb acum (în arta clasică), suprafaţa şi adîncimea au devenit un
singur element, şi tocmai pentru că racursiul apare predominant, noi
resimţim bidimensionalul nu ca pe ceva « primit cu resemnare », ci
ca ceva acceptat de bună voie, căpătînd astfel impresia unei bogăţii
voit simplificate, în vederea obţinerii unei viziuni de o supremă
linişte şi claritate.

După ce s-a familiarizat cu arta quattrocentiştilor, nimeni nu
va uita, în această privinţă, impresia pe care i-o produce o
compoziţie cum e „Cina" lui Leonardo. Deşi de totdeauna masa la
care erau adunaţi apostolii era orientată paralel cu marginea
imaginii şi a scenei, alăturarea figurilor şi raportul lor cu spaţiul
capătă abia aici, şi pentru prima dată, acel caracter de unitate
indestructibilă, ca de zid, aşa încît bidimensionalul ajunge să se
impună cu hotărîre oricui. Dacă ne mai gîndim, în continuare, şi la
„Pescuitul miraculos" al lui Rafael (il. 40), ne vom da îndată seama
că şi aici se manifestă o expresie în general nouă, prin modul cum
figurile sînt înşiruite pe un singur plan, ca într-un relief. Aceeaşi
observaţie rămîne valabilă şi se aplică ori de cîte ori avem de-a face
şi cu figuri izolate, aşa cum sînt imaginile cu „Venera culcată"
pictate de Giorgione şi de Tiţian (ii. 91): pretutindeni e vorba de
integrarea formei, definit exprimate, pe suprafaţa principală a
tabloului. Vom recunoaşte această formă de reprezentare şi în
cazurile cînd coherenţa bidimensională apare oarecum « punctată »
şi ca întreruptă prin unele intervale, sau în cele în care alinierea
rectilinie a figurilor se rotunjeşte în interiorul compoziţiei într-o
curbă plată, ca în „Disputa sfîntului Sacrament" a lui Rafael. Chiar o
compoziţie ca „Izgonirea lui Heliodor din templu", a aceluiaşi Rafael,
nu rămîne în afara acestei scheme, deşi o mişcare oblică porneşte
puternic de la margine spre adîncime; ochiul este totuşi readus
înapoi din adîncime şi, instinctiv, va cuprinde într-un singur arc,
avînd ca puncte esenţiale grupurile din primul plan, pe cel din
dreapta şi cel din stînga.

Dar stilul bidimensional clasic şi-a avut timpul măsurat,
întocmai ca şi stilul linear clasic, cu care de altfel este înrudit în mod
firesc, deoarece orice linie, în ultimă analiză, depinde de suprafaţă.
A venit şi momentul în care coherenţa bidimensională a slăbit, fiind
înlocuită printr-o înlănţuire în adîncime a elementelor tabloului,
singura în măsură să mai vorbească de acum înainte spectatorului
în chip convingător. Conţinutul imaginii nu se mai lasă decupat în
straturi bidimensionale şi trebuie să-i căutăm nervul vital în
raporturile dintre părţile din primul plan şi cele din planurile mai
îndepărtate ; putem vorbi aici de stilul suprafeţei devalorizate. Este
evident că, în mod virtual, un plan anterior va exista întotdeauna,
dar nu mai există posibilitatea ca forma să fie închisă in acelaşi
plan. Tot ceea ce ar putea contribui pentru a produce o asemenea
impresie – fie la o figură izolată, fie la un întreg cu mai multe figuri –
va fi sistematic evitat. Chiar atunci cînd un asemenea efect ar părea
de neînlăturat – de exem-

79

plu, atunci cînd un număr de figuri sînt plasate de-a lungul
marginii scenei – s-a avut grijă ca ele să nu se imobilizeze într-un
singur şir, şi ca ochiul să fie constant constrîns să stabilească
legături cu adîncimea.

Dacă facem abstracţie de unele soluţii hibride, la care a ajuns
secolul al 15-lea, obţinem şi aici două tipuri diferite de reprezentare,
tot atît de distincte ca şi stilul linear de cel pictural. Se poate pune
însă întrebarea dacă e vorba de două stiluri diferite, fiecare cu
valoarea a proprie, de neînlocuit, sau dacă nu cumva imaginea în
adîncime nu aduce decît un surplus de mijloace de redare a
spaţiului, fără ca prin aceasta să devină un mod de reprezentare
esenţialmente nou? Socotim că a doua ipoteză nu e valabilă,
deoarece aceste două noţiuni constituie contraste de ordin foarte
general, desigur mai înrădăcinate şi mai uşor de urmărit în domeniul
decoraţiei, decît în cel al imitaţiei, care nu e în măsură să le explice
în întregime prin propriile ei posibilităţi. Ceea ce importă nu e atît
măsura adîncimii în spaţiul reprezentat, cit gradul de elocvenţă al
acesteia. Chiar atunci cînd secolul al 17-lea se va complace să
execute compoziţii desfăşurate, în aparenţă, numai în lărgime, o
comparaţie mai atentă va fi în măsură să ne dovedească un punct
de plecare principial deosebit. Vom căuta, fireşte, zadarnic în
picturile olandeze contemporane, învîrtejita mişcare pe care o
foloseşte cu predilecţie Rubens. Numai că sistemul rubensian nu
este decît una din modalităţile compoziţiei în adîncime. în general,
nu este cîtuşi de puţin necesar să se recurgă la contraste puternice
între planul din faţă şi cel din fund. „Femeia citind" a lui Jan Vermeer
(Muzeul din Amsterdam), aşezată din profil, în faţa unui perete
drept, este o imagine în adîncime, în sensul veacului al 17-lea, prin
faptul că ochiul leagă şi unifică, în mod firesc, figura feminină cu
partea cea mai intens luminată a fundalului. Şi atunci cînd Ruysdael,
în peisajul său reprezentînd Haarlem-ul văzut din depărtare (ii. 75),
va sugera desfăşurarea spaţiului în adîncime cu ajutorul unor fîşii
orizontale inegal luminate, prin aceasta pictura lui nu va deveni
cîtuşi de puţin o imagine conformă vechii stratificări de suprafaţă;
aceasta nu se va întîmpla datorită faptului că succesiunea planurilor
nu este mai frapantă decît fîşiile percepute individual, ale căror
elemente spectatorul nu mai e în stare să le izoleze obiectiv.

Pe scurt această problemă dificilă nu poate fi abordată cu o
privire superficială. Este uşor să constatăm că, în tinereţea sa,
Rembrandt şi-a plătit tributul datorat epocii, recurgînd la o bogată
eşalonare a figurilor în adîncime, procedeu la care a renunţat
definitiv în anii săi de maturitate. Atunci cînd, pentru prima dată, a
reprezentat episodul „Samariteanului milostiv" (acvaforte din 1632),
el s-a folosit de acea artificială «înşurubare» în adîncime a figurilor,
rînduite una după cealaltă, caracteristică epocii sale de tinereţe.
Reprezentînd aceeaşi temă mai tîrziu (tabloul din 1648 de la Luvru),
el a redus-o la o simplă înşiruire de figuri juxtapuse. Totuşi, aceasta

nu a constituit, în nici un fel, o revenire la vechile forme stilistice.
Noutatea principiului care stă la baza tablou-

80

lui construit în profunzime apare cu pregnanţă şi în această
simplă compoziţie: lucrarea este concepută pe fîşii, artistul făcînd
totul ca figurile în spaţiu să nu se consolideze într-un singur plan de
desfăşurare.

2. Motivele caracteristice
Pentru a putea sesiza transformarea motivelor caracteristice,

să luăm cazul cel mai simplu, acela al metamorfozării unei scene cu
două figuri, alăturate într-una în care personajele să fie deplasate
oblic, una în spatele celeilalte. Aceasta se întîmplă în scenele
reprezentînd Bunavestire, pe Adam şi Eva, cea în care sf. Luca
pictează pe Maria, sau altele similare, oricum le-am denumi. Nu
vrem să spunem prin aceasta că, în baroc, orice asemenea imagine
trebuie, în mod obligatoriu, să prezinte personajele plasate numai în
diagonală, dar acesta este cazul obişnuit, şi cînd el lipseşte, este
sigur că artistul s-a îngrijit să găsească alte mijloace pentru a
împiedica imaginea să producă o impresie de juxtapunere
bidimensională. Există şi invers, exemple cînd arta clasică a
executat o spărtură în planul suprafeţei; esenţial este însă atunci
tocmai faptul că spectatorul trebuia să fie conştient că suprafaţa
aceasta reprezintă o ruptură în suprafaţa normală. Nu e, deci, cîtuşi
de puţin indispensabil ca întreaga compoziţie să fie dispusă într-un
singur plan, dar, în orice caz, devierea trebuie să fie resimţită ca o
anomalie.

Ca prim exemplu, vom alege tabloul de Palma Vecchio,
reprezentînd pe „Adam şi Eva" (il. 34). Ordinea în care e dispusă
această compoziţie bidimensională nu este de loc de un tip primitiv
permanent, ci aceea a frumuseţii clasice, o frumuseţe esenţial nouă,
energic introdusă în suprafaţa imaginii, în aşa fel încît fiecare zonă
spaţială să apară însufleţită în mod uniform, în toate părţile. La
Tintoretto (il. 35) acest caracter de relief a dispărut. Figurile s-au
depărtat în adîncime, de la Adam spre Eva porneşte o mişcare
diagonală care nu se mai opreşte decît la îndepărtata lumină ce
închide peisajul la orizont. Frumuseţea bidimensională a fost
înlocuită cu o alta a adîncimii, ce apare întotdeauna în legătură cu o
impresie de mişcare.

într-un mod absolut analog se desfăşoară şi tema pictorului cu
modelul său, pe care arta mai veche o cunoaşte sub forma sfîntului
Luca pictînd pe Maria. Pentru a fi mai clari, să ne fie permis să
limităm cadrul observaţiilor noastre numai la ţările nordice,
comparînd însă artişti destul de depărtaţi în timp. Vom opune deci
tema barocă, realizată de Vermeer (ii. 39) schemei bidimensionale a
unui pictor din cercul lui D i r k B o u t s (il. 37), în care principiul –
valabil atît pentru figuri, cît şi pentru cadrul general – al stratificării
în planuri paralele este prezentat în cea mai deplină puritate, deşi

încă, fireşte, nu destul de liber, în schimb, pentru V e r m e e r, într-o
problemă similară, dispunerea în adîncime

81

a fost un lucru absolut evident. Modelul a fost împins complet
în adîncime, dar, şi mai mult, el nu trăieşte decît în funcţie de
pictorul pentru care pozează; astfel, din capul locului, în scenă
intervine o mişcare vie spre adîncime, susţinută prin mişcarea
luminii şi prin reprezentarea în perspectivă. Lumina cea mai intensă
se află în planul din fund şi puternicele contraste ce se stabilesc
între figura tinerei fete, draperia din primul plan, masa şi scaunul
dintre ele, creează un efect al cărui farmec rezidă în manifestul său
caracter de mişcare în adîncime. Există, fără îndoială, un perete de
închidere a spaţiului, paralel cu planul imaginii, el însă nu mai are
nici un fel de însemnătate pentru orientarea optică.

în ce mod a fost posibil ca, păstrîndu-se alăturarea din profil a
două figuri, bidimensionalitatea imaginii să fie totuşi înfrîntă, ne-o
arată o lucrare ca „întîlnirea lui Abraham şi Melchisedec" de Rubens
(il. 36). Tema unei figuri stînd în faţa alteia, pe care secolul al 15-lea
o formulase numai imperfect şi nesigur, şi care fusese apoi turnată,
în secolul al 16-lea, într-o formă bidimensională suprem definită, a
fost tratată de Rubens astfel, încît cele două figuri, care stau în rînd,
formează un pasaj ce se deschide în adîncime. Prin acest pasaj
motivele aflate atît în faţa cît şi în spatele figurilor principale sînt
total subordonate motivului mişcării în adîncime. Vedem pe
Melchisedec cu braţele deschise, stînd pe aceeaşi treaptă cu
Abraham, îmbrăcat în armură, spre care s-a îndreptat. Nimic n-ar fi
fost aici mai simplu decît să se ajungă la o imagine în relief. însă
epoca respectivă a refuzat să mai înfăţişeze asemenea structuri, şi
prin faptul că siluetele celor două figuri principale apar împletite cu
ale celorlalte personaje, formînd rînduri orientate în adîncime, face
imposibilă legarea lor pe acelaşi plan. Arhitectura din spatele
personajelor nu mai este în măsură să influenţeze într-un sens
contrar această direcţionare optică, chiar dacă ea ar fi mai puţin
neliniştită ca forme, şi dacă nu s-ar deschide către depărtările
îmbăiate de lumină.

Un caz absolut asemănător îl reprezintă tabloul înfăţişînd
„împărtăşania din urmă a sf. Francise", de Rubens (Muzeul din
Anvers). Preotul se îndreaptă cu hostia spre personajul
îngenuncheat în faţa lui şi această prezentare ne duce îndată cu
gîndul la Rafael. în adevăr, ar părea aproape imposibil ca figura
celui ce primeşte hostia şi a celui aplecat asupra lui să fie altfel
unite, decît printr-o imagine bidimensională. Numai că atunci cînd
Agostino Carracci şi, după el, D o m e n i c h i n o, au ilustrat acest
episod, era de acum un lucru bine stabilit că orice fel de stratificare
bidimensională trebuie evitată cu orice preţ. Şi, pentru a împiedica
îmbinarea optică a figurilor principale, ambii artişti au săpat între
acestea un drum în adîncime. Rubens a mers încă şi mai departe; el
întăreşte legătura dintre figurile secundare, care se orînduiesc una

lîngă alta spre interiorul imaginii, în aşa mod încît relaţia obiectivă,
firească, dintre preotul din stingă şi sfîntul muribund din dreapta
este întreruptă de o succesiune de forma care se îndreaptă într-o
direcţie contrară. Faţă de epoca clasică, orientarea artistică s-a
deplasat total.

8:-:

Referindu-ne din nou la Rafael, un exemplu deosebit de
semnificativ pentru stilul său bidimensional îl constituie cartonul său
de tapiserie1) reprezen-tînd „Pescuitul miraculos" (ii. 40), în care
cele două bărci cu cite trei persoane fiecare sînt unite într-o liniştită
compoziţie plană, cu o splendidă ascensiune a liniei de la stînga
spre înălţimea lui Andrei care stă în picioare, şi cu căderea ei
nemijlocită şi plină de efect în faţa picioarelor lui Christos. Este cert
că R u-b e n s a avut în faţa ochilor această imagine. El reia
principalele elemente din această compoziţie într-un tablou aflat la
Malines, cu deosebirea însă că intensifică la maximum mişcarea
figurilor. Această intensificare nu constituie încă factorul
determinant al caracterului stilistic al acestei lucrări. Mult mai
important este modul prin care artistul a urmărit să înfrîngă
impresia planimetriei prin deplasarea bărcilor, dar mai ales prin
mişcarea iniţiată în primul plan şi care lasă să se descompună
vechea imagine bidimensională în suite de imagini în adîncime,
deosebit de elocvente. Ilustraţia noastră (ii. 41) reprezintă o copie
liberă după tabloul lui Rubens, făcută de v a n D y c k, care a
modificat întrucîtva modelul original, amplificîndu-1 mai mult în
lărgime.

Ca alt exemplu de acest fel trebuie să numim „Lăncile" lui
Velâzquez. Cu toate că dispoziţia figurilor principale este şi aici
conformă cu vechea schemă bidimensională, artistul a obţinut totuşi
o aparenţă în întregime nouă, prin constant repetata tendinţă de a
pune într-o relaţie mutuală elementele din primul şi din celelalte
planuri. Tema aceasta, ce reprezintă remiterea cheilor unui oraş, se
reduce, de fapt, la întîlnirea unor figuri principale, văzute din profil.
în fond nu este nimic altceva decît ceea ce conţineau imaginile
religioase din trecut, în-făţişînd şi ele scene cu remiteri de chei
(Christos spunînd lui Petru : « Paşte oile mele»). Dacă examinăm
însă compoziţia lui Rafael din suita tapiseriilor sau, mai ales, fresca
lui Perugino din Capela Sixtină, simţim de îndată cît de puţin mai
reprezintă în ochii lui Velâzquez tema propriu-zisă a întîlnirii unor
figuri văzute din profil, pentru stabilirea ţinutei generale a imaginii.
Grupurile nu se mai desfăşoară pe un singur plan ci pretutindeni se
manifestă relaţii de adîncime. Chiar acolo unde exista cel mai mare
pericol al unei consolidări bidimensionale – la grupul celor doi
comandanţi – artistul a reuşit să-1 evite, deschi-chizînd între ei larga
perspectivă a trupelor ce se pierd în depărtările luminoase.

La fel este şi cazul unei alte opere capitale a lui V e 1 â z q u e
z, „Torcătoarele". Cine se limitează să considere numai osatura
generală a compoziţiei, aceluia poate să i se pară că pictorul din

veacul al 17-lea n-ar fi făcut nimic altceva decît să repete
compoziţia „Şcolii din Atena": un prim plan cu grupuri aproape egale
în ambele laturi şi în fund, exact în mijloc, un spaţiu mai îngust,
înălţat. Imaginea lui Rafael este un exemplu tipic de stil
bidimensional, caracterizat prin zone orizontale dispuse unele după
altele. La Velâzquez o ase-

l) în reproducere apare tapiseria realizată după cartonul lui
Rafael (N. r. t.).

&

menea impresie este absolut exclusă, nu numai prin faptul că
factura desenului figurilor individuale este complet diferită, dar şi
pentru că întreaga construcţie are la el o cu totul altă semnificaţie,
în sensul că planului central însorit îi corespunde o lumină aflată în
primul plan, la dreapta; prin aceasta s-a creat din capul locului o
diagonală de lumină, ce a pus stăpînire pe întregul tablou.

Fireşte că orice imagine are o adîncime, însă aceasta este în
măsură să ne impresioneze în chip diferit, după cum spaţiul este
articulat în zone distincte, sau este trăit ca o mişcare unitară în
adîncime. Printre pictorii nordici din veacul al 16-lea, niciunul n-a
ştiut să desfăşoare cu o linişte şi claritate mai mare ca Patenier,
acele peisaje caracteristice artistului, compuse din zone distincte
înşirate unele după altele (ii. 81). Aici, poate mai bine ca oriunde,
putem înţelege că, în viziunea pictorului respectiv, este vorba în
primul rînd de un principiu de ordin decorativ. Spaţiul conceput în
zone nu este, pur şi simplu, un expedient pentru reprezentarea
adîncimii, ci este o predilecţie deliberată pentru stratificarea
compoziţională. Acest lucru este valabil şi în ceea ce priveşte arhi-
tectura.

Acelaşi fenomen se petrece şi în domeniul cromaticii clasice,
în care culorile sînt aşternute în straturi. Zone distincte se urmează
una pe alta în gradări clare, liniştite. Atît de importantă este
conlucrarea zonelor colorate într-un peisaj de Patenier pentru
crearea unei impresii de ansamblu, încît nu merită să prezentăm o
reproducere necolorată.

Mai tîrziu, atunci cînd gradările colorate ale planurilor se vor
distanţa tot mai mult, fâcîndu-se din aceasta un sistem de intensă
perspectivă cromatică, acestea vor constitui fenomene fireşti de
evoluţie a stilului spre adîncime, complet similare cu împărţirea
peisajului în zone de lumină puternic contrastante. Să ne referim
pentru aceasta la exemplul lui J a n Brueghel. Totuşi opoziţia dintre
cele două stiluri va deveni limpede abia în momentul în care nu ne
va mai fi posibil să ne imaginăm că în faţa noastră se află o suită de
zone distincte, ci un singur element, adîncimea, factorul cel mai
direct şi mai important din întregul tablou.

Pentru aceasta nu e nevoie să se recurgă neapărat la mijloace
plastice. Chiar dacă în prealabil terenul nu i-a fost pregătit, în mod
obiectiv, prin alte mijloace de ordin plastic sau spaţial, barocul
dispune de suficiente mijloace pentru a sugera impresia de

adîncime, prin felul cum ştie să direcţioneze lumina, să distribuie
culorile şi să utilizeze perspectiva lineară. Atunci cînd van Goyen
dispune în diagonală micile sale dune (ii. 43), incontestabil că el a
reuşit să obţină impresia de adîncime în modul cel mai direct. Dar şi
atunci cînd H o b-b e m a, în „Aleea din Middelharnis" (Londra) îşi
alege ca temă principală drumul ce duce în interiorul imaginii,
recunoaştem şi în aceasta un gen de compoziţie în adîncime, tipic
barocă. Pînă la urmă însă, nu există decît un număr extrem de
restrîns de tablouri, în care adîncimea să fi fost sugerată de scheme
atît de

84

materiale. în admirabilul peisaj al lui V e r m e e r reprezentînd
o „Vedere din oraşul Delft" (Muzeul din Haga), casele, apa şi malul
din primul plan sînt desfăşurate în simple fîşii. Atunci în ce constă
aici inovaţia? E greu să ne dăm seama de aceasta numai după o
fotografie. Căci numai culoarea este în măsură să explice în cazul de
faţă modul cum întregul ansamblu acţionează atît de pronunţat în
sensul adîncimii, astfel încît nu ne-ar putea veni deloc ideea că o
asemenea compoziţie s-ar epuiza în figuri dispuse în zone. Peste
primul plan umbrit, privirea fuge îndată la planurile din fundal, iar
drumul foarte luminos ce duce în interiorul oraşului ar fi numai el
singur suficient pentru a exclude orice asemănare cu imaginile din
veacul al 16-lea. Tot atît de mult se depărtează de schemele vechi şi
Ruysdael, atunci cînd, în „Vedere asupra oraşului Haarlem" (il. 75),
face să treacă peste şesul înecat în umbră limbi strălucitoare de
lumină. Aici nu mai avem de a face – ca la maeştrii de tranziţie – cu
fîşii de lumină ce scaldă forme precise şi descompun imaginile în
fragmente distincte, ci cu sclipiri fugare ce alunecă liber peste
obiecte, şi care nu pot avea valoare decît în cadrul spaţial unitar.

în legătură cu aceasta, ar trebui să adăugăm ceva şi despre
motivul prim-planurilor « supradimensionate »^ .Micşorarea
datorată perspectivei a fost cunoscută din totdeauna, dar alăturarea
obiectelor foarte mici de altele foarte mari, nu implică necesitatea
de-a obliga privitorul să gîndească împreună în spaţiu mărimi aflate
într-o totală opoziţie. Leonardo ne sfătuieşte undeva să ţinem
degetul gros înaintea ochilor pentru a ne convinge cît de neverosimil
de mici ne apar persoanele mai îndepărtate, în momentul în care le
comparăm nemijlocit cu o formă văzută din apropiere. Ca artist însă,
el s-a ferit să ia în considerare asemenea aparenţe. în schimb,
barocul a folosit cu predilecţie acest motiv, alegînd un punct de
privire de la foarte mică distanţă, intensificînd şi bruscînd în acest
mod micşorarea datorată perspectivei.

Acesta este tocmai cazul lucrării „Lecţia de muzică"
aluiVermeer (ii. 38). La prima impresie, compoziţia nu pare să se
depărteze prea mult de schema secolului al 16-lea. Dacă ne gîndim
la gravura reprezentînd pe sf. Ieronim, de D ii r e r (ii. 24), trebuie să
recunoaştem că încăperea e destul de asemănătoare. Zidul în
racursiu la stingă, spaţiul deschis la dreapta, în fund un perete

bineînţeles, paralel cu spectatorul iar tavanul, prin grinzile sale de
asemeni paralele, pare să fi fost conceput încă mai mult în spiritul
artei anterioare, decît cel construit de Dürer, ale cărui grinzi se
depărtau oblic din primul plan spre planul din fund. Nimic modern
nu apare în consonanţa de natură bidimensională, pe care o creează
masa împreună cu spineta2) , consonanţă ce nu e tulburată nici
măcar de scaunul aşezat oblic între ele. Chiar şi personajele se
menţin într-un pur raport de juxta-

1) Jansen, Die Raumdarstellung bei kleiner Augendistanz
(Reprezentarea spaţiului de la mică distanţă), în Zeitschrift fur
Ästhetik und allgemeine Kunstwissenschaft, IV. p. 119 şi urm. (N.a.)
2) Strămoş al pianului (N. tr.).

85

punere. Şi totuşi, dacă reproducerea ar putea sugera mai
intens elementele de lumină şi culoare, ele ar trăda de îndată noua
tendinţă stilistică a picturii. Dar chiar şi aşa se observă uşor
prezenţa unor motive ce indică fără greş că ne aflăm în faţa unei
opere de stil baroc. între acestea putem cita, în primul rînd, felul în
care se succed obiectele în funcţie de perspectivă, dar, mai ales,
dimensiunile izbitor de contrastante ale celor din primul plan,
raportate la cele din planurile din fundal. Această bruscă
descreştere, ce rezultă dintr-o raportare la un punct de privire
apropiat, va forţa întotdeauna o mişcare spre adîncime. Din
succesiunea mobilelor, ca şi din cea a modelelor de pe podea, se
desprinde un efect similar. Tot astfel, spaţiul deschis ce ne este
prezentat ca un fel de drum desfăşurat în adîncime, constituie de
asemeni un motiv de ordin material, acţio-nînd şi el în acelaşi sens.
Este de la sine înţeles că şi perspectiva cromatică contribuie, într-un
mod asemănător, la potenţarea impresiei de adîncime.

Chiar un temperament atît de reţinut ca acela al lui Jacob
Ruysdael întrebuinţează cu predilecţie aceste prim-planuri «
supradimensionate », spre a intensifica raportul de adîncime. Ar fi
peste putinţă să imaginăm, în oricare tablou conceput în stil clasic,
un prim plan asemănător aceluia care apare în lucrarea lui
Ruysdael, „Castelul Bentheim" (ii. 42). Blocuri de stînci, fără nici un
fel de semnificaţie în sine, decît aceea de a crea un prim plan cu
forme de mari dimensiuni, dincolo de care se desfăşoară o mişcare
spaţială în perspectivă, în comparaţie cu aceste elemente, dealul
din fund cu castelul – căruia i s-a imprimat totuşi un puternic accent
obiectiv – ne face impresia a fi de proporţii surprinzător de mici. Nu
vom putea evita să stabilim o relaţie mutuală între cele două
măsuri, altfel, spus, de-a citi imaginea în sensul adîncimii.

Pandantul primului plan supradimensionat, văzut foarte de
aproape, îl constituie neobişnuit de marea «vedere de la distanţă».
Imaginea cuprinde un spaţiu atît de vast interpus între scenă şi
spectator, încît micşorarea dimensiunii unor obiecte de mărime
egală, dar situate în planuri diferite, se produce neaşteptat de
anevoie. Exemple semnificative în acest sens ne oferă tabloul lui V e

r-m e e r („Vedere asupra oraşului Delft"), şi cel al lui Ruysdael
(„Vedere asupra oraşului Haarlem", il. 75).

Folosirea unui fond contrastant de lumină şi întuneric era
cunoscut de totdeauna şi Leonardo recomandă ca artistul să se
preocupe de-a dispune părţile luminoase în faţa unui fond întunecat,
şi invers. Dar e cu totul altceva atunci cînd un corp întunecat se află
în faţa altuia luminat, acoperindu-1 în parte. Ochiul, atras de partea
luminată, nu o va mai putea percepe decît în raport cu forma din
primul plan, faţă de care va trebui să apară întotdeauna mai în adîn-
cime. Acest procedeu, o dată generalizat, a dat naştere motivului
prim-planului obscur.

Tot astfel şi întretăierea de planuri, ca şi dispunerile în cadru,
aparţineau repertoriului tradiţional al artei. Dar culisele şi cadrele
baroce posedă o forţă

8i i

deosebită care conduce privirea în adîncime, forţă de o
intensitate ce n-a putut fi nici măcar imaginată de arta anterioară. O
asemenea idee, tipic barocă, a fost aceea folosită de J a n S t e e n
în tabloul reprezentînd o tînără femeie ocupată să-şi tragă ciorapii
într-o cameră din fund; figura personajului înfăţişat se desprinde în
cadrul întunecat al uşii de intrare (lucrarea se află la Palatul
Buckingham). Este drept că şi imaginile lui Rafael din Stanzele
Vaticanului au şi ele aceleaşi cadre arcuite, dar acolo motivul nu
este deloc imaginat în sensul producerii unei impresii de adîncime.
Cînd însă acum figurile apar, din principiu, dispuse în planurile din
fund, în raport cu un plan, puternic accentuat, plasat în faţă, aceasta
reprezintă o concepţie artistică, total diferită, realizată în mare şi în
arhitectura barocă. Dintr-un astfel de sentiment pentru adîncime au
luat naştere şi Colonadele lui Bernini, plasate în jurul pieţii sf. Petru
din Roma-

3. Consideraţii asupra subiectelor
Cercetarea motivelor formale se poate completa printr-o

examinare pur iconografică a subiectelor. Această temă ce n-a putut
fi încă cercetată în întregime va avea avantajul să constituie
contraprobă iconografică, în măsură să împrăştie bănuiala celor ce
cred că exemplarele furnizate pînă acum erau de natură să prezinte
în mod unilateral cîteva cazuri ieşite din comun.

Portretul pare a fi cel mai puţin potrivit pentru a demonstra
temeinicia noţiunilor propuse de noi, deoarece aici ne aflăm, în
genere, în prezenţa unei singure figuri izolate, ale cărei forme ar
părea inapte să creeze raporturi între elemente juxtapuse sau
organizate în adîncime, aşa cum se întîmplă cînd avem de a face cu
mai multe figuri. Numai că acest raport nu depinde numai de atîta.
Chiar şi în cazul unei figuri izolate, formele pot fi astfel rînduite încît
să creeze impresia unui strat bidimensional, deoarece deplasările de
ordin obiectiv ale acestora în spaţiu constituie numai începutul, nu
însă şi sfîrşitul, altfel spus, nu determină exclusiv impresia de
adîncime. Un braţ întins peste balustradă este întotdeauna folosit de

Holbein pentru a crea impresia precisă a unui prim plan spaţial ; în
schimb atunci cînd Rembrandt va relua acelaşi motiv, chiar dacă
elementele materiale componente vor fi identice, impresia
bidimensională nu se va mai realiza, nu va trebui să se mai
realizeze. Accentele optice vor fi astfel distribuite, încît spectatorul
să se afle în prezenţa unui mare număr de relaţii de ordin vizual;
singurele care nu vor trebui să i se pară fireşti vor fi acelea în
legătură cu suprafaţa. Fără îndoială că întîlnim cazuri de pură
frontali-tate şi în arta clasică, şi în cea barocă. Dar, în timp ce „Anne
de Clèves" (Muzeul Luvru) a lui Holbein produce o impresie de
planimetrie desăvîrşită, asemenea unui zid, Rembrandt se
împotriveşte acestui efect, obligîndu-şi modelul să întindă un braţ în
afară. Acesta e însă cazul tablourilor sale din

87

tinereţe, atunci cînd el voia să fie modern prin astfel de
mijloace cam violente (mă gîndesc la „Saskia oferind flori", din
Galeria din Dresda). Mai tîrziu, deşi tablourile sale vor exprima
pretutindeni o linişte desăvîrşită, ele nu vor fi prin aceasta mai puţin
caracteristice pentru concepţia barocă în legătură cu adîncimea.
Dacă dorim a şti în ce mod un clasic de genul lui H o 1 b e i n ar fi
tratat motivul cu Saskia, n-avem decît să ne raportăm la
fermecătoarea imagine a „Tinerei fete cu mărul", din Galeria de la
Berlin. Nu avem de-a face aici cu un Holbein, artistul care a creat-o
fiind mai curînd în legătură cu operele de tinereţe ale lui Mor o, dar
e absolut sigur că această tratare bidimensională a temei respective
ar fi fost, din principiu, aprobată de Holbein.

Fireşte însă că temele mai bogat narative: compoziţiile cu
peisaje sau scenele de gen, se pretează mai uşor decît portretul
individual la atari demonstrări. După ce lucrurile au fost oarecum
analizate mai sus, voim să mai facem numai cîteva secţiuni
transversale – sondaje – din punctul de vedere al iconografiei.

„Cina" lui Leonardo este primul mare exemplu de stil
bidimensional clasic, în această operă, subiectul şi stilul par să se
condiţioneze reciproc atît de bine, încît pare deosebit de interesant
să-i opunem o concepţie artistică absolut contrarie, a suprafeţei
devalorizate. Acest lucru poate fi obţinut, în mod forţat, prin
aşezarea oblică a mesei, şi Tintoretto, de exemplu, a procedat astfel
; dar nu e nevoie să se facă uz de asemenea mijloace extreme.
Astfel, fără a renunţa să orienteze masa paralel cu marginea
tabloului şi chiar subliniind – ca un fel de ecou – această orientare
prin elemente de ordin arhitectonic, T i e p o 1 o a compus o „Cină"
(ii. 45) care – ca realizare artistică – nu trebuie comparată cu cea a
lui Leonardo, dar care, din punct de vedere stilistic, e deosebit de
interesantă, fiind în măsură să ilustreze exact contrariul operei
leonardeşti. Personajele nu mai sînt orînduite în acelaşi plan, şi
aceasta constituie, de fapt, factorul esenţial. Este peste putinţă de-a
mai separa pe Christos de grupul apostolilor aflat oblic înaintea lui,
care, optic, deţin accentul principal, atît prin masa lor, cît şi prin

faptul că formează punctul de întîlnire dintre umbra cea mai adîncă
şi lumina cea mai intensă. De voim sau nu, ochiul ne este însă
condus, prin toate mijloacele, spre acest punct. Şi în timp ce
tensiunea spre adîncime creşte, elem-mentele bidimensionalismului
se retrag complet, trecînd pe planul al doilea. Aceasta reprezintă cu
totul altceva decît felul cum arta primitivă, izolînd figura lui Iuda, era
incapabilă să conducă privirea mai departe, deoarece simţeam per-
manent apariţia acestei figuri ca un jalnic accesoriu, din punct de
vedere compoziţional. Trebuie să mai adăugăm, ca un lucru de la
sine înţeles, că motivul adîncimii la T i e p o 1 o nu apare într-un
singur punct, ci că el continuă să răsune mai departe, într-un ecou
multiplu.

Pentru ilustrarea perioadei de tranziţie în evoluţia istorică, ne
vom referi numai la Baroccio (ii. 44), care demonstrează foarte
limpede – chiar didactic – modul cum a pătruns succesiv adîncimea
în stilul bidimensional. Lucrarea

88

lui afirmă cu insistenţă direcţiile de mişcare în adîncime. Din
primul plan spre stingă, dar mai ales spre dreapta, sîntem invitaţi
oarecum să trecem prin diferite etape, pentru a ajunge la figura lui
Christos. Dacă B a r o c c i o posedă un mai pregnant simţ pentru
adîncime decît Leonardo, el rămîne totuşi încă înrudit cu acesta prin
faptul că mai păstrează sistemul de descompunere cu ajutorul unor
zone spaţiale distincte, dispuse în straturi.

Aceasta este ceea ce diferenţiază, în epoca de tranziţie, pe un
italian de un pictor nordic contemporan, caPieter Bruegel. Prin
subiect, tabloul său „Nunta ţărănească" (ii. 46) nu e diferit de
„Cina": o masă lungă avînd ca figură centrală mireasa. Compoziţia
lui însă nu are nici o notă comună cu imaginea lui Leonardo. Este
drept că mireasa se detaşează de restul comesenilor prin covorul
atîrnat în spatele ei, însă ca mărime, ea este foarte neînsemnată.
Ori, ceea ce este aici important, din punctul de vedere al istoriei
stilului, este că ea trebuie văzută numai într-un raport direct cu
marile figuri din primul plan. Privirea o caută ca pe un punct central,
ideal, şi din această cauză va cuprinde deodată atît ceea ce este
mic, cît şi ceea ce este mare, din punctul de vedere al perspectivei.
Dar, pentru a nu se abate de la această direcţie, artistul a avut grijă
să creeze o legătură între planul din faţă şi cel din fund, prin
mişcarea bărbatului aşezat, care preia şi predă mai departe farfuriile
de pe scîndura de servit – o uşă scoasă din ţîţîni (a se compara cu
un motiv absolut asemănător la B a r o c c i o). Şi în epocile
anterioare au existat artişti care şi-au plasat în planul din fund figuri
de mici dimensiuni, dar nu încercau în nici un fel să le lege cu altele
de mari dimensiuni, aflate în primul plan. Bruegel a realizat aici ceea
ce Leonardo cunoştea, în mod teoretic, dar practic a evitat întotdea-
una: alăturarea unor personaje, în realitate, de mărimi egale, dar
astfel plasate încît să pară a fi inegale. Elementul inovator consta în
faptul că privitorul era constrîns să privească figurile împreună.

Bruegel nu este încă un V e r m e e r, dar i-a pregătit drumul
acestuia. Motivul aşezării oblice a mesei şi a peretelui, ca şi
umplerea ambelor colţuri, contribuie şi ele la îndepărtarea imaginii
de bidimensionalism.

Marele tablou din 1511 al lui QuintenMassys „Plîngerea lui
Christos" (il. 49) (Muzeul din Anvers), este « clasic», pentru că
personajele principale se integrează toate foarte precis, în
suprafaţă. Corpul lui Christos urmăreşte linia fundamentală, pur
orizontală, a tabloului. Magdalena şi Nicodim prelungesc
desfăşurarea acestei imagini în direcţia lărgimii. Corpurile, prin
extremităţile lor, se desprind – ca în relief – pe acelaşi plan, şi nici
un gest nu vine să întrerupă, chiar în planurile din fund, acordul
acestei liniştite stratificări. El este, în cele din urmă, reluat şi de
peisaj.

După cele precedente, nu mai este necesar să explicăm că
această planime-trie nu este o formă primitivă. Generaţia care a
precedat pe M a s s y s avusese pe marele ei maestru în persoana
lui Hugo van der Goes. Dacă luăm în

89

cercetare cunoscuta şi capitala lui operă,,,Adoraţia păstorilor",
de la Florenţa, vedem îndată cît de puţină predilecţie au avut aceşti
quattrocentişti nordici pentru stilul bidimensional, şi modul cum ei
au căutat să rezolve problema adîncimii, plasîndu-şi figurile unele în
urma celorlalte, şi împingîndu-le spre interior; dar pentru obţinerea
acestui rezultat, ei au procedat împrăştiat, incoerent. în tabloul de
mici dimensiuni de la Viena (ii. 50), avem o paralelă exactă, ca
subiect, a „Plîn-gerii" lui Massy s; şi aici avem de a face cu o
pronunţată eşalonare în adîn-cime, iar cadavrul este aşezat oblic în
interiorul imaginii.

Această aşezare oblică, deşi nu este unica formulă posibilă,
este totuşi tipică pentru această epocă. în secolul al 16-lea ea
dispare aproape complet. Chiar dacă trupul lui Cristos este
reprezentat în racursiu, artistul a avut grijă să inventeze alte
mijloace pentru a nu tulbura « habitusul planimetric » al imaginii. în
tablourile sale timpurii avînd ca temă Plîngerea, Dürer a fost şi el un
partizan categoric al reprezentării trupului lui Cristos într-o viziune
planimetrică ; mai tîrziu însă, el s-a străduit uneori să redea şi
imaginea unui corp în racursiu, cel mai frumos exemplu aflîndu-se în
desenul de mari dimensiuni din Brema Winkler 578). Un exemplu
pictural de importanţă capitală îl constituie „Plîngerea cu donatori",
aluijoos van Cleve (Maestrul Morţii Măriei?) de la Luvru (ii. 113). în
asemenea cazuri, forma de racursiu contribuie la crearea impresiei
ca şi cum ne-am afla în faţa unei spărturi în zid; esenţial este aici
tocmai prezenţa unui asemenea zid. Un asemenea efect, primitivii
nu l-au putut obţine nici chiar atunci cînd şi-au organizat compoziţia
paralel cu marginea tabloului.

Ca un pandant clasic italian, putem menţiona „Plîngerea" din
1517 a lui F r a Bartolommeo (Florenţa, Pitti). Coerenţa planurilor

este aici încă şi mai manifestă, stilul « reliefului sever» şi mai
accentuat.

Deşi absolut independente unele faţă de altele, figurile lui sînt
totuşi atît de apropiate, încît ni se pare că simţim fizic şirul aflat în
faţă. Imaginea capătă prin aceasta o linişte şi un calm, ce n-ar lăsa
insensibil nici chiar un privitor modern, dar ar fi fals să credem că
ceea ce a îndemnat pictorul să se menţină într-o asemenea
coerenţă accentuată, ar fi fost numai intenţia acestuia de a exprima
atmosfera calmă a acestei scene din istoria Patimilor. Nu trebuie să
uităm că acesta era în acea vreme un mod de reprezentare
universal şi, deşi nu putem nega intenţia artistului de-a conferi
imaginii o ţinută de o deosebită solemnitate, sîntem obligaţi să
remarcăm totuşi că impresia resimţită de publicul epocii respective
trebuie să fi fost diferită de aceea pe care o încercăm noi azi,
pornind de la cu totul alte premize. De fapt punctul esenţial în
această problemă îl constituie faptul că secolul următor, al 17-lea,
chiar atunci cînd va căuta să exprime liniştea, nu va mai reveni
niciodată la acel mod de reprezentare. O asemenea afirmaţie este
valabilă chiar şi pentru un pictor atît de « arhaic » ca Poussin. O
adevărată revoluţie în tema tradiţională a Plîngerii o găsim în epoca
barocă, la Rubens, în lucrarea din 1614 de la Viena (ii. 33), în care
racursiul cada-

90

vrului produce o impresie aproape înfricoşătoare. Racursiul în
sine nu face din această imagine un tablou baroc, dar elementele
adîncimii au căpătat aici o pondere atît de însemnată încît impresia
de plan, specifică Renaşterii, a fost complet înlăturată, iar corpul,
văzut în racursiu, avansează în spaţiul tabloului, cu o violenţă
necunoscută mai înainte.

Adîncimea atinge maximum de intensitate atunci cînd se
poate manifesta ca mişcare, şi din această cauză a fost o adevărată
bravură din partea barocului transpunerea unei mulţimi în mişcare
din planul suprafeţei în cea de-a treia dimensiune. Acest lucru reiese
deosebit de limpede în tema reprezentînd Purtarea crucii. O
versiune clasică a acestei teme – aşa-numitul „Spasimo di Sicilia" (la
Madrid) – înfăţişează o imagine asupra căreia mai planează încă
forţa ordonatoare a lui Rafael. Mişcarea vine din adîncime, dar
compoziţia este ferm dispusă pe suprafaţă. Minunatul desen al lui
Dürer din micul ciclu de xilogravuri cu Patimile, desen folosit de
Rafael pentru motivul său central, este – în ciuda dimensiunii sale
neînsemnate – un exemplu deplin, absolut pur, de stil clasic
planimetric, tot aşa ca şi mica sa gravură în metal cu acelaşi subiect
(„Purtarea crucii"). Dürer s-a putut sprijini aici mai puţin decît Rafael
pe o tradiţie deja existentă. Ni s-ar putea obiecta că, între pre-
decesorii săi, Schongauer poseda şi el o simţire deosebit de vie
pentru planimetrie. Dar abia în comparaţie cu el, arta lui Dürer se
distinge ca cea dintîi artă cu adevărat planimetrică, marea
compoziţie „Purtarea crucii" a lui Schongauer fiind încă prea puţin

unitară sub aspectul stilului bidimensional.
Pandantul, prin excelenţă baroc, al lucrărilor lui Rafael şi Dürer

îl găsim în tabloul lui Rubens „Purtarea crucii" (ii. 48) (dăm gravura
lui P. Pontius, după o variantă anterioară tabloului de la Bruxelles).
Aici mişcarea în adîncime este desfăşurată cu o vervă şi o strălucire
extremă, devenită încă mai interesantă printr-o mişcare în direcţie
ascendentă. Noutatea, din punct de vedere stilistic, nu rezidă în
direcţia acestei mişcări, ci – întrucît este vorba de un principiu de
reprezentare – în felul executării temei, adică modul cum sînt puse
în evidenţă, optic, toate elementele ce contribuie la impresia de
adîncime şi invers, repudiate toate acelea care ar accentua
planimetria.

Deşi Rembrandt, ca şi alţi pictori olandezi contemporani, nu
urmăreşte să redea spaţiul prin aceleaşi vehemente mijloace
plastice de care se servise Rubens, totuşi este evident că şi el
exprimă aceleaşi principiu baroc al reprezentării în adîncime.
Devalorizînd suprafeţele sau micşorînd însemnătatea acestora,
Rembrandt şi alţi pictori olandezi ajung la exact aceleaşi rezultate
cu cele obţinute de Rubens, cu singura deosebire că la ei farmecul
mişcării în adîncime este realizat în mod strălucit numai prin
mijloace pur picturale.

La început şi Rembrandt s-a folosit de procedeul eşalonării
figurilor în adîncime – şi noi am atras mai înainte atenţia asupra
gravurii sale în acva-

91

forte cu Samariteanul milostiv. Atunci însă cînd va relua mai
tîrziu acelaşi episod, dispunîndu-şi personajele în zone distincte, (ii.
47), aceasta nu va mai însemna o revenire la o formă perimată. Prin
felul cum artistul înţelege de acum înainte să interpreteze lumina, el
ajunge să suprime aproape complet impresia plană a obiectelor sau
cel puţin să facă din ea un motiv secundar. Nimeni nu se va mai
gîndi să conceapă această imagine în relief, deoarece se poate
foarte limpede observa că şirul figurilor nu mai coincide cîtuşi de
puţin cu adevăratul conţinut de viaţă al imaginii.

Lucrarea ,,Ecce Homo" – acvaforte din 1650 – reprezintă un
caz similar. Este ştiut că schema compoziţiei derivă din opera cu
aceeaşi temă a gravorului din veacul al 16-lea, Lucas van Leyden.
Ca subiect: un perete de casă, avînd în faţă o terasă – totul văzut
absolut frontal – , pe terasă sau în faţa ei, o mulţime de personaje
dispuse în rînduri. Cum s-ar putea obţine din aceasta o imagine
barocă ? Tocmai într-o asemenea situaţie, Rembrandt este în
măsură să ne demonstreze că ceea ce importă în artă nu este lucrul
în sine, ci numai felul cum acesta este tratat. în timp ce Lucas van
Leyden se trudeşte – pînă la epuizare – să înfăţişeze imagini
planimetrice, desenul lui Rembrandt este atît de impregnat cu
motive creatoare de adîncime, încît – deşi spectatorul percepe
suprafaţa strict materială – el va înţelege să-i atribuie numai rolul
unui substrat, mai mult sau mai puţin întîmplător, în vederea creării

unei aparenţe de un caracter total diferit.
în ceea ce priveşte pictura olandeză de gen din secolul al 16-

lea, acelaşi Lucas van Leyden, ca şi Pieter Aertsen sau Avercamp,
sînt în măsură să ne furnizeze un vast material de comparaţie. Chiar
şi în aceste tablouri de moravuri, care – în mod sigur – nu necesită
nici un fel de solemnitate în punerea în scenă, pictorii secolului al
16-lea au reuşit să se menţină totuşi în limitele unei scheme de
strictă predominare a reliefului. Personajele situate în planul din faţă
formează un prim strat, ce se desfăşoară fie pe toată lărgimea
imaginii, fie – ca o simplă indicaţie – într-un singur punct. Ceea ce
urmează apoi în planurile din fund se articulează exact în acelaşi fel.
în acest mod tratează Pieter Aertsen scenele sale de interior, şi tot
astfel sînt construite şi tablourile cu patinatori de către Avercamp,
ceva mai tînăr decît pictorul precedent. încetul cu încetul asistăm
însă la un fel de dizolvare a coerenţei planurilor, iar motivele care
îndrumă mişcarea înainte şi înapoi ajung să se înmulţească pînă
într-atît încît, în cele din urmă, întreaga imagine este modelată în
aşa fel încît relaţiile în direcţia orizontală devin cu totul imposibile,
sau cel puţin nu mai sînt necesare, din punctul de vedere al
semnificaţiei imaginii. Pentru a ne convinge de exactitatea acestei
afirmaţii, e bine să comparăm un tablou de iarnă datorat luiAdriaen
van de Velde cu un altul de Avercamp, sau un interior rustic de van
Ostade cu o imagine de bucătărie executată de Pieter Aertsen (ii.
51). Exemplele cele

92

mai interesante vor fi însă acelea în care pictorul nu recurge la
resursele unor încăperi « picturale », ci în care scena este închisă
simplu şi limpede de peretele din fund al unei camere, văzut frontal.
Aceasta este tema de predilecţie a lui Pieter de Hooch. Căci ceea ce
constituie specificitatea artistului menţionat este modul cum acesta
ştie să răpească structurii spaţiale caracterul ei de strat şi de
suprafaţă, pentru a îndruma privirea pe alte căi, cu ajutorul unui
anumit fel de interpretare a luminii şi a culorii. în tabloul de la Berlin
al lui Pieter de Hooch, „Mama cu copilul în leagăn" (ii. 115),
mişcarea merge diagonal în adîncime în direcţia luminii intense ce
pătrunde prin uşă. Deşi încăperea este văzută frontal, nu vom reuşi
niciodată să ne apropiem de această imagine cu ajutorul unor
secţiuni în lărgime.

Despre problema peisajului s-a mai vorbit ceva mai sus,
pentru a arăta modul în care tipul clasic al lui P a t e n i e r a fost
condus, pe căi multiple, spre tipul baroc. Poate că nu este de prisos
să revenim încă o dată la această temă, în sensul unei recomandări
ca ambele tipuri să fie înţelese ca două realităţi închise în sine,
fiecare din ele avînd o însemnătate istorică diferită. Trebuie să
admitem că forma spaţială pe care o reprezintă Patenier este
identică, de exemplu, cu aceea pe care o redă Dürer în „Peisajul cu
tun" (ii. 54), executat în acvaforte. Şi tot astfel, cel mai mare dintre
peisagiştii italieni din epoca Renaşterii, T i ţ i a n (ii. 53), concordă

pe deplin cu Patenier prin predilecţia pe care fiecare din ei o
manifestă pentru o schemă compoziţională dispusă în straturi
absolut distincte.

Schema compoziţională a lui Dürer, bazată pe dispunerea în
straturi paralele a primului plan, cu cel mijlociu şi cu cel din fund,
care face ca un spectator nu destul de familiarizat cu problemele de
istoria artei să o considere drept timiditate, constituie tocmai
progresul înregistrat acum în transpunerea consecventă a idealului
epocii respective, în domeniul specific al peisajului. Conform acestei
concepţii, artistul a trebuit să stratifice, în modul cel mai distinct cu
putinţă, atît terenul cît şi silueta micului sat ce trebuia să se
desfăşoare în cuprinsul zonei sale, pe un singur plan. Fără îndoială
că T i ţ i a n a conceput natura într-un mod mult mai liber şi cu mult
mai multă generozitate, dar – şi aceasta o vedem mai ales în
desenele sale – concepţia sa este susţinută de exact acelaşi gust, ce
urmăreşte să reprezinte numai bidimensionalul.

într-o direcţie contrarie, oricît de diferiţi ne-ar părea Rubens şi
Rembrandt, totuşi pentru ambii prezentarea spaţiului a suferit
modificări absolut corespunzătoare, în sensul că elementul
predominant a devenit adîncimea, spaţiul netrebuind să se pietrifice
în nici un punct în straturi distincte. Desigur că şi înaintea lor au
existat imagini cu drumuri ducînd spre interior, sau cu alei văzute în
racursiu, ele însă n-au jucat înainte un rol dominant în imagine. Ori,
acum numai asemenea motive sînt scoase în evidenţă. Elementul
esenţial a devenit eşalonarea formelor în adîncime, iar nu felul cum
acestea «îşi întind

93

mîna la dreapta sau la stînga". Substratul material poate
uneori chiar să lipsească cu desăvîrşire şi, s-ar putea spune că,
adevăratul triumf al acestei viziuni artistice apare, cu cea mai mare
pregnanţă, abia atunci cînd perspectiva spaţială trebuie să fie
absorbită de privitor într-o singură suflare, ca un tot unitar.

Contrastul dintre aceste două tipuri fiind un fapt de acum
admis, va fi interesant să urmărim în continuare tranziţia de la unul
la celălalt. Chiar generaţia artiştilor care a urmat imediat după Dürer
– un Hirschvogel sau un Lautensack – a rupt cu idealul
bidimensionalităţii. în ceea ce priveşte arta Ţărilor de Jos, Pieter
Bruegel cel Bătrîn este, şi în această privinţă, un inovator genial,
care, plecînd de la P a t e n i e r, arată calea ce va duce la Rubens.
Nu ne putem dispensa de-a ne opri în acest capitol la lucrarea sa,
„Peisaj de iarnă cu vînători" (ii. 55), o imagine desăvîrşită, ce poate
fi edificatoare în două direcţii diferite. La dreapta, în planul din
mijloc şi în fund, imaginea mai conţine încă unele elemente ce ne
amintesc stilul mai vechi. Dar puternicul motiv al copacilor ce
înaintează din stînga peste coama dealului spre casele foarte mici –
datorată depărtării în perspectivă – constituie un pas decisiv prin
care artistul se angajează pe drumul unei noi concepţii estetice.
Desfă-şurîndu-se cu fermitate de jos şi pînă sus, aceşti copaci ce

ocupă o jumătate din pînză dau naştere unei mişcări în adîncime,
care afectează chiar şi elementele stabile din compoziţia respectivă.
Grupul vînătorilor cu cîinii urmează în acelaşi curent de mişcare şi
intensifică forţa pe care o exprimă cu atîta elocvenţă şirul amintit de
copaci. Casele şi linia dealurilor se întîlnesc spre marginea tabloului,
contribuind şi ele la amplificarea impresiei generale.

4. Caractere istorice şi naţionale
Este un fenomen extrem de interesant modul cum, în jurul

anului 1500, viziunea de suprafaţă, tendinţa către o pictură plană se
impune pretutindeni. A trecut un timp pînă ce arta a reuşit să se
descătuşeze de timidităţile inerente viziunii primitive, viziune care –
în ciuda unei categorice voinţe de a scăpa de bidimensionalitate – a
rămas totuşi, în bună măsură, prizoniera unei concepţii plane.
Ciudat este faptul că abia în momentul în care artiştii au ştiut să
folosească cu deplină siguranţă mijloacele racursiului şi ale adîncimii
spaţiale, ei au optat în mod deliberat pentru realizarea unor imagini
văzute exclusiv bidimensional. Acest clasic caracter plan acţionează
într-un mod cu totul diferit decît cel al pictorilor primitivi.

Nu numai pentru că coerenţa diverselor elemente
componente este mai evidentă, dar şi pentru că este însoţită de
nenumărate motive contrastante (între acestea putem menţiona
mai ales contrastul dintre efectul formelor în racursiu – care conduc
privirea în interiorul imaginii – şi caracterul net plan al întregii

94

imagini, care se desfăşoară pe toată lărgimea, într-o suprem
de elocventă înlănţuire). Viziunea plană nu cere ca toate formele să
fie orînduite pe un singur plan, dar este neapărat necesar ca cele
principale să se afle pe un plan comun; trebuie deci să se creeze
impresia că ea constituie, de fapt, baza fundamentală a întregii ima-
gini, în tot secolul al 15-lea, nu există nici un singur tablou care să
posede, în ansamblu, soliditatea plană a „Madonei Sixtine" de
Rafael. Cu totul remarcabil pentru stilul clasic este mai ales modul
prin care, în cuprinsul ansamblului, Rafael înţelege să integreze
copilul în suprafaţa plană, în ciuda formei în racursiu a acestuia.

Trebuie să menţionăm că pictorii primitivi au urmărit mai mult
să înfrîngă caracterul plan al imaginii decît să-1 perfecţioneze. O
imagine caracteristică pentru această preocupare o constituie
tabloul quattrocentistului Francesco B o 11 i c i n i reprezentînd JTrei
arhangheli într-o compoziţie în care fiecare figură se desfăşoară într-
un şir ublic spre stînga (ii. 57). Un artist din Renaşterea clasică însă
– Caroto – îi va aşeza pe o linie absolut dreaptă (ii. 56). Este posibil
ca reprezentarea oblică să fi fost socotită de către pictorul
quattrocen-tist drept o formă mai potrivită, mai vie, pentru un grup
în mers; în orice caz însă, veacul al 16-lea a avut nevoie să
redacteze cu totul altfel această temă.

Desfăşurări pe o linie dreaptă se întîlnesc, desigur, şi mai ales
înainte, dar o compoziţie ca „Primavera", a lui Botticelli, ar fi fost
judecată de către artiştii posteriori ca prea firavă, prea puţin solidă,

lipsită de acel caracter concis, încheiat al compoziţiei, pe care
clasicii îl obţin şi atunci cînd figurile se succed la intervale destul de
mari, sau chiar atunci cînd o întreagă latură a tabloului este lăsată
deschisă.

Atunci cînd pictorii mai vechi urmăreau să obţină efectul
adîncimii, scă-pînd astfel de impresia platitudinii, ei recurgeau cu
predilecţie la soluţia de-a plasa oblic unele detalii mai izbitoare, în
special elemente de ordin arhitectonic ce se pot reda mai uşor în
racursiu. Să ne amintim efectul cam supărător al motivului frecvent
în temele înălţării la cer: sarcofagul văzut în recursiu. în „Altarul
Hofer" de la München, Wolgemut a putut compromite nobila
simplitate a principalei sale figuri frontale, printr-o linie prea tăioasă.
în „Adoraţia păstorilor" (Academia din Florenţa), un italian ca
Ghirlandajo introduce, cu aceeaşi formă oblică, o nelinişte cu totul
inutilă, deşi, pe de altă parte, tocmai el fusese cel care pregătise în
modul cel mai temeinic apariţia stilului clasic, cu ajutorul unor
serioase stratificări de figuri.

încercări de a construi mişcări în adîncime făcînd, de pildă, ca
o procesiune de oameni să înainteze din fund spre primul plan, nu
sînt de loc rare în secolul al 15-lea, mai ales în arta nordică, dar ele
fac impresia de-a fi premature, prin faptul că legătura dintre primul
plan şi cel din fund nu devine clară. Dăm ca exemplu tipic pentru
aceasta procesiunea personajelor din gravura cu dăltiţa de
Schongaue r, reprezentînd „Adoraţia Magilor". Motivul „Prezentării

95

la templu a Fecioarei" de Maestrul vieţii Măriei (München) este
înrudit cu cel precedent, prin faptul că tînăra fată care se
depărtează în adîncime a pierdut total contactul cu figurile din
primul plan.

Tabloul aceluiaşi Maestru al vieţii Măriei reprezentînd „Naş-
terea Măriei" (ii. 60), de la München, ne furnizează un exemplu
foarte instructiv. Este vorba de o scenă cu diverse personaje
distanţate în adîncime, fără ca prin aceasta să ia naştere o impresie
de mişcare spre, sau din adîncime; legătura dintre planuri este
astfel complet desfiinţată. în schimb atunci cînd un pictor din secolul
al 16-lea, Maestrul morţii Măriei (Joos van Cleve) a tratat o temă
asemănătoare (ii. 61), el a reuşit să prezinte patul de moarte şi
lumea adunată în jur într-o stratificare de o linişte desăvîrşită.
Minunea ce s-a înfăptuit acum nu s-a datorat numai unei
perspective mai bine înţelese, din punct de vedere geometric, ci şi
noii sensibilităţi – de natură decorativă – pentru bidimensionalitate,
fără de care perspectiva n-ar mai fi servit la mare lucru 1).

Imaginea odăii de naştere în tabloul amintit, atît de neliniştit
fragmentată la pictorul nordic, este interesantă însă şi prin
contrastul pe care-1 stabileşte cu arta italiană contemporană. Se
poate astfel uşor observa care este caracterul specific al artei
nordice faţă de instinctul italian, atît de categoric manifestat, pentru
viziunea plană. în comparaţie cu olandezii, dar mai ales cu germanii

din sud, italienii din secolul al 15-lea par remarcabil de rezervaţi. Cu
clara lor simţire spaţială, ei riscă mult mai puţin, tocmai fiindcă îşi
dau mai bine seama de pericol. Fac impresia că nu ar voi să forţeze
floarea înainte de deschiderea ei naturală. Această metaforă ar
putea da loc la o neînţelegere, căci reţinerea lor nu provine din
teamă; din contră, ei atacă suprafaţa cu o voinţă plină de încredere
şi voioşie. Zonele strict stratificate din naraţiile unui Ghirlanda-j o
sau ale unui Carpaccio nu sînt timidităţi pornite dintr-o simţire încă
nu deplin eliberată, ci presentimentul unui nou gen de frumuseţe.

Exact la fel se întîmplă şi cu desenul figurii izolate. O lucrare
ca gravura lui P o 11 a i u o 1 o reprezentînd nişte bărbaţi în luptă, a
căror corporalitate aproape pur bidimensională era destul de
neobişnuită chiar pentru Florenţa, ar fi fost de neconceput în nord.
Fără îndoială că acestui desen îi mai lipseşte ceva pentru a atinge o
deplină libertate, în sensul că planimetria nu apare încă destul de
firească, ca ceva de la sine înţeles; asemenea cazuri totuşi trebuie
judecate nu ca o întîrziere arhaică, ci ca o făgăduinţă a stilului clasic
ce-şi pregătea apariţia.

Ne-am luat sarcina de a lămuri aici nişte noţiuni, şi nu de a
face o prezentare istorică. Socotim însă că este indispensabil de a
indica în prealabil şi etapele premergătoare, dacă voim să obţinem o
înţelegere justă a tipului clasic, bazat

x) Reproducerea nu permite, clin nefericire, să se aprecieze
întreaga capacitate ordonatoare a culorii (N. a.).

un

pe viziunea plană. în Sud, unde suprafaţa pare să-şi fi găsit
adevărata ei patrie, trebuie să fim atenţi la treptele succesive prin
care a trecut arta pentru a ajunge la stilul plan; iar în Nord trebuie
să urmărim acţiunea puternicelor forţe de rezistenţă la acest nou
ideal. Abia în secolul al 16-lea, noua simţire artistică pentru plan
începe să se impună victorios şi în ţările din jur. O întîlnim pretu-
tindeni, în peisajele lui T i ţ i a n şi ale lui P a t e n i e r, în
compoziţiile istorice create de Dürer şi de R a f a e 1, şi chiar în
tablourile cu figuri izolate care încep deodată să se integreze cu
hotărîre în suprafaţă. O imagine ca „Sf. Sebastian" de Liberale da
Verona este cu totul altfel consolidată bidimensional, decît o alta cu
acelaşi subiect de Botticelli, care, în comparaţie cu primul, capătă
un caracter uşor nesigur ca aparenţă. Un nud feminin culcat pare să
fi devenit o adevărată imagine bidimensională abia prin desenul
unui Giorgione, Tiţian sau C a r i a n i, deşi «primitivii» (Botticelli,
Piero di Cosimo şi alţii) abordaseră şi ei această temă, într-un mod
foarte asemănător. Un motiv pur frontal cum e Răstignirea produce,
în secolul al 15-lea, impresia a ceva uzat, pe cînd secolul al 16-lea,
ştie să reînnoiască această temă, dîndu-i caracterul unei aparenţe
bidimensionale închise, pline de energie. Un exemplu strălucit
pentru aceasta ni-1 dă marea scenă cu Golgotha de Grünewald, de
pe „Altarul din Isenheim", în care, într-un mod necunoscut pînă
atunci, atît personajul principal, cît şi cei care-1 înconjoară sînt

strînşi într-o deplină coeziune, în vederea obţinerii unei suprafeţe
însufleţite, dar unitare.

Procesul dizolvării suprafeţei clasice merge paralel cu procesul
devalorizării liniei. Acela care va scrie vreodată istoria acestui
proces va trebui să se oprească la aceleaşi nume care au ilustrat şi
evoluţia spre stilul pictural. Printre cinquecentişti, Correggio deţine
şi aici un loc important, ca unul dintre precursorii stilului baroc. La
Veneţia, Tintoretto este acela care a contribuit în mare măsură la
nimicirea idealului bidimensional, care la El G r e c o nici nu mai
poate fi perceput. în schimb, « reacţionarii » din punctul de vedere
al liniei, ca Poussin, de pildă, sînt reacţionari şi în ceea ce priveşte
tratarea suprafeţei. Şi totuşi, cine n-ar recunoaşte în Poussin, în
ciuda totalei sale voinţe «clasice» pe omul secolului al 17-lea?

Ca şi în evoluţia spre stilul pictural, motivele plastice de
adîncime preced pe cele pur optice, şi, în această privinţă, ţările
nordice se află întotdeauna într-o situaţie de prioritate faţă de cele
sudice.

Fireşte, arta îmbracă, încă de la origini, forme diferite, în
funcţie de specificul naţional al fiecărui popor. Există particularităţi
inerente imaginaţiei diferitelor naţionalităţi, care în ciuda tuturor
transformărilor se conservă constant. Italia a posedat întotdeauna
un instinct mai puternic pentru suprafaţă decît nordul germanic,
căruia – în schimb – îi este propriu sentimentul adîncimii spaţiale.
Deşi nu putem nega că planimetria clasică italiană şi-a găsit şi
dincolo de Alpi

97

o paralelă stilistică, trebuie totuşi să constatăm şi deosebirea
dintre aceste regiuni, constînd în faptul că în nord concepţia pur
bidimensională a fost regăsită cu-rînd ca o constrîngere, cu
neputinţă de suportat un timp mai îndelungat. în schimb,
consecinţele pe care barocul nordic le-a tras din principiul adîncimii
n-au putut fi urmate de către artiştii sudici decît foarte de departe.

Sculptura /. Generalităţi
Istoria sculpturii este, pînă la un punct, istoria evoluţiei prin

care a trecut statuia. încetul cu încetul sculptorii au reuşit să se
dezbare de timidităţile iniţiale; membrele modelate de ei se destind
şi apoi corpurile – în întregime – par a începe să se mişte. O
asemenea istorie a temelor obiective nu coincide însă cu ceea ce
am înţeles aici sub denumirea de evoluţie a stilului. Părerea noastră
este următoarea: există o restrîngere a planimetriei, care nu
înseamnă cîtuşi de puţin o suprimare a bogăţiei mişcării, ci numai o
altă dispunere, o altă rînduire a formelor, şi pe de altă parte, există
o dizolvare deliberată a planimetriei, accentuată în sensul unei
evidente mişcări în adîncime. Această nouă concepţie este
favorizată, ce-i drept, printr-o mai bogată complexitate de mişcări,
dar ea poate tot aşa de bine să se îmbine cu motivele cele mai
simple.

între stilul linear şi cel planimetric există o corelaţie evidentă.

Secolul al 15-lea, atît de preocupat de linie, a fost în genere şi un
secol al planimetriei, dar posibilităţile în această ultimă direcţie n-au
fost atunci realizate în modul cel mai hotărît. Preocuparea pentru
planimetrie există, dar mai mult în mod inconştient, şi adesea se
ivesc cazuri cînd artistul părăseşte suprafaţa, fără ca acest lucru să
fie remarcat ca ceva neobişnuit. Caracteristic în această privinţă
este grupul lui Verrocchio reprezentînd „Necredinţa lui Toma":
personajele sînt plasate într-o nişă, dar un picior al discipolului a
rămas afară.

începînd însă cu veacul al 16-lea, interesul pentru tratarea
suprafeţei devine tot mai acut, iar formele încep a fi dispuse, în mod
conştient şi consecvent, în zone distincte. Bogăţia plastică se
intensifică, contrastele între principalele linii de direcţie devin mai
puternice, astfel încît abia acum corpurile apar complet libere în
articulaţiile lor; aparenţa de ansamblu s-a potolit însă cu desăvîrşire,
ajungînd să fie o imagine planimetrică pură. Acesta este stilul clasic,
cu siluetele sale perfect definite.

Numai că această planimetrie clasică nu a avut o lungă
durată. în curînd s-a părut că a supune realitatea unei pure
planimetrii înseamnă a o ţine înlănţuită cu puternice cătuşe. Prin
introducerea racursiului, cuantumul potenţial al formelor

08

începe să crească în intensitate ; se produc întretăieri de linii
şi motive ce se depăşesc unele pe altele; se stabilesc relaţii
elocvente între planurile din faţă şi cele din fund; pe scurt, artiştii
încep să evite a crea impresia unei realităţi dispusă pe mai multe
planuri, chiar dacă acestea mai există în fapt. După aceste principii
lucrează B e r n i n i. Cele mai importante exemple de acest fel sînt :
monumentul funerar al papei Urban VII din biserica sf. Petru şi – încă
mai caracteristic – monumentul funerar al papei Alexandru VII, aflat
tot acolo (ii. 58). Comparate cu acestea, mormintele medicee ale lui
M i c h e 1 a n g e 1 o apar de o structură absolut plană, «
discoformă». Urmărind evoluţia progresivă a lucrărilor sale, de la
cele mai timpurii pînă la cele din urmă, vom fi în măsură să
înţelegem mai uşor înseşi caracterele specifice ale stilului baroc.
Suprafaţa principală devine din ce în ce mai accidentată, iar figurile
din primul plan nu mai pot fi percepute deck din latura lor cea mai
îngustă: în planurile din fund, alte personaje văzute numai pînă la
jumătate, şi chiar vechiul motiv al supliantulm cu mîinile ridicate în
rugăciune (aici, papa), ce părea a cere neapărat o reprezentare din
profil, este aici în întregime subordonat viziunii în racursiu.

Vechiul stil planimetric a fost astfel zdruncinat în însăşi esenţa
sa, şi lucrul apare cu atît mai lămurit din aceste exemple, cu cît, în
fond, mai este încă vorba de tipul mormîntului construit în zid. Dar
nişa plată a fost înlocuită cu alta în adîncime, iar figura principală
înaintează – de pe un soclu bombat – spre spectator; chiar
elementele ce mai stau încă împreună, în acelaşi plan, sînt în aşa
mod tratate, încît nu se mai acordă reciproc; percepem – e drept – o

legătură între formele alăturate prin anumite fire ce se ţes dintr-o
parte în alta, dar pe această urzeală vine să se împletească un
farmec de-o altă esenţă, al unor forme ce duc spre adîncime. Tot
astfel ne apare evident că pentru maestrul baroc a fost toarte bine
venită găsirea, în mijlocul compoziţiei, a unei uşi care, departe de a
mai forma vreo legătură pe o linie orizontală – în sensul sarcofagului
anterior – despică vertical intervalul pentru a face loc unei noi forme
de adîncime : din întunericul umbrei irupe moartea ridicînd o grea
draperie.

S-ar putea crede că barocul căuta să evite compoziţia murală,
deoarece aceasta trebuia să opună o oarecare rezistenţă tendinţei
de eliberare de plan. Numai că se întîmplă tocmai contrariul. Barocul
dispune figurile în rînduri şi le integrează în nişe, deoarece
principalul său interes constă în a reuşi să creeze în asemenea
condiţii o orientare spaţială. Pornind de la suprafaţa plană şi numai
în contrast cu ea, adîncimea va deveni mai clar perceptibilă. Grupul
orientat în toate direcţiile şi plasat în aer liber nu este de loc tipic
pentru baroc. Este însă evident că el evită impresia unei frontalităţi
severe, în care figura ar fi îndreptată într-o direcţie principală bine
precizată, dînd impresia că artistul ar fi urmărit ca figura respectivă
să fie văzută sub un singur unghi. Adîncimea este întotdeauna
legată de privirea sub diverse unghiuri. Pentru baroc ar părea o
ofensă la adresa vieţii dacă sculptura ar urmări să se consolideze
într-un singur plan. Departe

99

de-a o orienta într-o singură direcţie, i se conferă o forţă de
iradiere cu mult mai vastă.

Ajungînd aici este necesar să amintim că Adolf Hildebrand1) a
preconizat şi el în lucrarea sa : « Problem der Form» – care a devenit
pentru Germania catehismul unei întregi şi importante şcoli –
reîntoarcerea la planimetrie. Dar Hildebrand înţelegea să aplice
postulatul planimetriei nu la un anumit stil, ci la arta în genere.
Numai atunci cînd o formă rotundă, afirma Hilde-brand, a fost
transformată într-o imagine sesizabilă planimetrie, ea a devenit
demnă de a fi remarcată în sens artistic. Cînd însă forma nu a fost
suficient de prelucrată pentru a fi în măsură să cuprindă înlăuntrul ei
un conţinut sintetizat într-o imagine pur planimetrică, altfel spus,
atunci cînd spectatorul ar fi obligat s-o înconjoare, căutînd apoi
diferitele părţi ca să-i reconstituie aspectul general, se poate spune
că arta n-a întrecut natura nici măcar cu un pas. în acest caz,
conchidea Hildebrand, artistul n-a fost în stare să înfăptuiască
acţiunea binefăcătoare de-a unifica ceea ce apare împrăştiat în
aspectul naturii, desăvîrşindu-1 într-o imagine unitară.

în cuprinsul acestei teorii, se pare că nu poate exista vreun loc
pentru B e r n i n i şi sculptura barocă. Am fi însă nedrepţi faţă de
Hildebrand dacă – aşa cum s-a mai întîmplat – am voi să-1
considerăm drept avocatul propriei sale arte. Ceea ce înţelegea el
să combată era diletantismul, care ignoră cu desăvîrşire principiul şi

exigenţele unei arte planimetrice. B e r n i n i însă – folosim acest
nume spre a desemna un întreg gen – depăşise de mult faza de înţe-
legere a planimetriei. Ceea ce propunea el, negînd rolul suprafeţei în
realizarea unei opere de artă, capătă astfel o cu totul altă
însemnătate decît ceea ce ar reprezenta un simplu exerciţiu artistic,
în care sculptorul n-a reuşit încă să sesizeze deosebirea principială
dintre ceea ce este sau nu este planimetrie.

Este adevărat că, în unele cazuri, barocul a mers prea
departe, producînd uneori o impresie dezagreabilă, atunci cînd nu a
reuşit să creeze o imagine de ansamblu coherentă. în asemenea
cazuri, critica lui Hildebrand este cu totul justificată; dar ea nu
trebuie extinsă la ansamblul creaţiilor post-clasice. Există şi un
baroc absolut ireproşabil. Şi aceasta, nu atunci cînd «arhaizează», ci
atunci cînd este el însuşi. în cuprinsul unei evoluţii dé viziune cu
caracter mai general, sculptura şi-a găsit un stil care vrea altceva
decît Renaşterea, şi pentru care vechea terminologie a esteticii
clasice nu mai e cîtuşi de puţin suficientă. Iată deci o artă care, deşi
cunoaşte posibilităţile suprafeţei, nu doreşte să le permită o expri-
mare prea categorică în impresia generală.

l) Adolf von Hildebrand (1847 – 1921), sculptor şi teoretician
de artă, autorul lucrării Das Problem der Form in der bildenden
Kunst (Problema formei in arta plastică), îipărută în 1893. Creatorul,
împreună cu pictorul Hans von Marées şi cu Konrad Fiedler al
«Teoriei vizualităţii pure», care postula necesitatea precumpănirii,
intr-o operă de artă, a datelor formale (N. tr.).

100

Pentru a caracteriza stilul baroc, nu trebuie deci să opunem la
întîmplare o statuie ca „David eu praştia" de Bernini, unei statui
frontale clasice, aşa cum este imaginea lui „David" de Michelangelo
(aşa-numitul „Apollo" din Muzeul Bargello – Florenţa). Ambele figuri
formează, desigur, un contrast izbitor, care aruncă o lumină destul
de nefavorabilă asupra barocului. Nu trebuie insă să uităm că David
al lui Bernini este o operă de tinereţe, multiplicitatea aspectelor
înfăptuindu-se, aici, în detrimentul unei imagini în măsură să
satisfacă, în adevăr, privirea. Privind-o ne simţim îndemnaţi să-i
facem înconjurul, dar aceasta se întîmplă deoarece în permanenţă
avem impresia că-i lipseşte ceva, ce se cere descoperit. Bernini
însuşi a simţit acest lucru şi operele sale de maturitate sînt mult mai
strînse, mai concentrate – deşi nu deplin – pentru a putea fi cuprinse
cu o singură privire. Imaginea, în ansamblu, a devenit mai liniştită,
deşi mai păstrează încă un caracter oscilator.

Atît artiştii primitivi, cît şi cei din generaţia clasică, au fost
preocupaţi de pla-nimetrie, primii inconştient, ceilalţi, deliberat; în
schimb arta barocă poate fi, pe drept cuvînt, numită «conştient-
neplanimetrică». Ea respinge obligativitatea unei reprezentări
frontale, socotind că numai o totală libertate e în măsură să permită
crearea unei impresii de mişcare însufleţită. Desigur, sculptura este
întotdeauna ceva cu forme rotunjite, şi nimeni nu va crede că

figurile clasice trebuie să fie privite dintr-o singură parte. Dar dintre
toate unghiurile de vedere, frontalita-tea apare ca o normă, a cărei
însemnătate o resimţim, chiar şi atunci cînd nu o avem sub ochi.
Dacă am socotit barocul ca «neplanimetric», aceasta nu înseamnă
cîtuşi de puţin întronarea haosului şi încetarea oricăror principii
conducătoare, ci trebuie să înţelegem că, de acum înainte,
coherenţa suprafeţei într-un singur bloc este tot atît de puţin dorită,
ca şi consolidarea figurii într-o siluetă dominantă. Cu toate acestea,
şi în arta barocă subzistă – cu oarecari modificări – principiul
conform căruia diversele aspecte sub care poate apare o statuie
trebuie să prezinte imagini, din punct de vedere obiectiv,
exhaustive. Ceea ce variază este numai norma socotită, în genere,
indispensabilă pentru explicarea formei.

2. Exemple
Noţiunile cu care ne-am intitulat capitolele se angrenează

firesc, ele fiind rădăcini diferite ale aceleiaşi plante, cu alte cuvinte,
pretutindeni aici e vorba de unul şi acelaşi lucru, privit numai din
puncte de vedere diferite. Analizînd astfel problema adîncimii,
ajungem la lucruri pe care am mai avut ocazia să le menţionăm
atunci cînd am vorbit despre elementele componente ale
picturalului. La capitolul despre sculptura şi arhitectura picturală am
arătat importanţa fundamentală pe care o poate îmbrăca înlocuirea
unei siluete predominante care coincide

101

cu forma obiectivă, printr-o serie de aspecte picturale, în care
aparenţa şi obiectul se despart. Esenţial este că aceste moduri de
viziune, nu numai că se pot manifesta din întîmplare, dar ele au fost
scontate încă de la început, prezentîndu-se spectatorului sub
multiple aspecte, şi ca de la sine. Această transformare se află într-o
legătură strînsă cu evoluţia ce merge de la planimetrie la adîncime.

Istoria statuii ecvestre ne poate furniza pentru aceasta o serie
de exemple dintre cele mai grăitoare. „Gattamelata" a lui Donatello
şi,,Colleoni"alui Verroc-c h i o sînt astfel plasaţi încît accentul să
cadă de fiecare dată pe viziunea în lăţime. într-un caz, calul se află
într-un unghi drept faţă de biserică, în alinierea peretelui frontal; în
celălalt, el înaintează paralel cu axa longitudinală, detaşîndu-se
lateral. în ambele cazuri e vorba însă de o concepţie planimetrică, şi
înseşi statuile – prin faptul că se prezintă ca imagini închise, de-o
claritate absolută – justifică acest unghi de privire. Cine n-a
contemplat pe Colleoni lateral, înseamnă că nu 1-a văzut. Iar latura
cea mai nimerită e cea dinspre biserică, căci numai astfel totul se
prezintă în mod distinct: bastonul de comandant, mîna ce ţine
dîrlogii, şi – deşi capul e întors spre stînga – toate detaliile feţei l>.
Fireşte că, datorită înălţimii soclului, se produc unele deformări
datorate perspectivei, dar viziunea principală se impune totuşi în
mod victorios, şi de fapt numai acest lucru contează. Nimeni nu va fi
atît de naiv încît să creadă că vechii sculptori ar fi avut în vedere –
în timpul execuţiei – un singur aspect, căci atunci ar fi fost inutil să

urmărească realizarea unei opere în « ronde bosse». Este necesar
să luăm act de corporalitatea ei, mergînd de jur împrejur; dar,
pentru spectator, există un anumit unghi de privit, de maximă
expresivitate, ce coincide aici cu aspectul maximei lăţimi.

Esenţial nu s-a schimbat încă nimic, din acest punct de
vedere, nici la grupul Marilor duci, executat de Giovanni Bologna la
Florenţa, deşi a fost plasat, cu o simţire tectonică mai severă, în axa
pieţii, fiind înconjurat mai simetric de spaţiu. Figura se prezintă sub
aspectul unei forme, liniştit desfăşurate în lăţime, iar soclul, de
dimensiuni reduse, a diminuat şi pericolul deformărilor datorate
perspectivei. Şi totuşi, un nou element şi-a făcut apariţia, şi anume
faptul că, alături de contemplarea laterală a unui monument, cea în
racursiu se impune cu tot atîta legitimitate. Este evident că
sculptorul ia acum în considerare şi spectatorul care s-âr îndrepta în
întîmpinarea celor doi călăreţi.

Aşa procedase mai înainte şi Michelangelo, atunci cînd
aşezase statuia lui ,,Marc Aureliu" pe Capitol. Plasată în mijlocul
pieţii, pe un soclu scund, figura putea fi uşor cuprinsă cu privirea,
din laturi; cine urcă însă colina capitolină pe acea scară somptuoasă
şi largă este în măsură să vadă calul îndreptat frontal către sine. Şi
impresia generală nu e rodul unei întîmplări, deoarece această
statuie

J) Din nefericire toate fotografiile ce se pot cumpăra din
comerţ au fost luate greşit, cu părţi întregi rămase ascunse şi cu o
oribilă deformare în ritmul picioarelor calului (N. a.).

102

 – datînd din antichitatea tîrzie – a fost plasată astfel tocmai cu
această intenţie. Putem socoti această viziune drept barocă? Este
neîndoios că aici se află începutul acesteia. Efectul evident de
adîncime persistă în toate situaţiile, favo-rizînd viziunea călăreţului
în racursiu sau în semi-racursiu, mai curînd decît cea laterală.

Un tip curat baroc e realizat în statuia marelui principe elector,
ce se află pe marele pod (Lange Brücke) din Berlin, executată de
sculptorul Schlüter. E drept că ea este plasată în unghi drept faţă de
stradă, dar nici altfel n-ar fi fost posibil să surprindem calul din flanc.
Din orice punct am privi această statuie, aspectul ei general rămîne
acela de racursiu: frumuseţea ei constă tocmai în faptul că, pentru
spectatorul care trece peste pod, i se desfăşoară în faţă o mulţime
de aspecte, toate la fel de însemnate. Arta racursiului s-a complicat
aici şi din cauza distanţei foarte scurte de la care poate fi privit
monumentul. Dar nici nu s-a urmărit altceva, deoarece, pentru
această viziune, imaginea în racursiu este mai fermecătoare decît
cea obişnuită. Nu e necesar să discutăm aici în amănunt, în ce mod
a fost adaptată construcţia formală a monumentului la acest fel de
aparenţă. E de ajuns să amintim numai că dislocarea optică a
formelor, în care artiştii primitivi vedeau un rău necesar, şi pe care
clasicii au evitat-o pe cît le-a stat în putinţă, a fost adoptată aici în
mod conştient, ca un mijloc artistic.

Un caz similar este acela reprezentat de grupul antic al
îmblînzitorilor de cai – „Dioscurii" – de la Quirinal, care, întregit cu
un obelisc şi, mai tîrziu, cu un mare bazin de fîntînă, constituie una
dintre cele mai caracteristice imagini ale Romei baroce. Cele două
figuri colosale ale tinerilor în mers, a căror relaţie cu caii lor nu e
necesar s-o discutăm aici, păşesc oblic înainte, plecînd de la
obeliscul central, formînd adică între ei un unghi obtuz. Acest unghi
se deschide spre accesul principal al pieţii şi elementul important
din punctul de vedere al istoriei stilului este faptul că formele
principale apar racursiate, în aspectul lor general. Lucrul acesta
constituie un fenomen cu atît mai surprinzător, cu cît, la origine, ele
posedau o suprafaţă frontală bine determinată. S-a făcut totul
pentru ca această frontalitate să nu răzbească şi pentru ca imaginea
să nu se poată închega în nici un fel.

în ce mod s-a întîmplat acest lucru? Nu este cumva vorba de
atît de binecunoscuta compoziţie centrală din arta clasică, cu figuri
plasate diagonal spre centru? Deosebirea cea mare constă tocmai în
faptul că „îmblînzitorii de la Quirinal" nu constituie o compoziţie
centrală, în care flecare figură ar cere de la spectator un punct de
privire propriu, ci că ei solicită să fie văzuţi împreună, ca o singură
imagine.

După cum în arhitectură, clădirea pur centrală, vizibilă din
toate părţile, nu constituie un motiv baroc, tot astfel nici în sculptură
grupurile pur centrale nu formează nici ele un motiv baroc. Există în
baroc o preocupare manifestă pentru a se imprima sculpturii o
orientare precisă, cu scopul tocmai de-a se sublinia

103

faptul desfiinţării acesteia, prin orientări contrare. Spre a se
obţine « farmecul suprafeţei învinse », trebuie să fi existat, în
prealabil, o suprafaţă. în fîntîna lui B e r n i n i, cele patru fluvii ale
lumii nu sînt îndreptate indiferent spre toate punctele cardinale, ci
spre două direcţii – opuse – un front în faţă şi altul în spate – iar
figurile sînt legate două cîte două, în aşa fel încît formele lor să
depăşească colţurile. Planimetria şi neplanimetria conlucrează în
vederea intensificării unui anumit efect.

Tot astfel a tratat şi Schlüter pe captivii de pe soclul statuii
marelui principe elector. Aceştia fac impresia că s-ar depărta în mod
egal, în diagonală, din blocul soclului; în realitate, cei dinainte, ca şi
cei dinapoi, sînt legaţi între ei, – în sensul cel mai concret al
cuvîntului – prin lanţuri. Cealaltă schemă aparţine Renaşterii. Din
această categorie putem cita figurile care împodobesc „Fîntîna
Virtuţii" (Tugendbrunnen) de la Nürnberg, sau „Fîntîna lui Hercule"
de la Augsburg, iar ca exemplu italian, cunoscuta „Fîntîna cu
broaşte ţestoase" a lui L a n d i n i, de la Roma, cu cei patru
adolescenţi care întind axial, în patru direcţii, mîinile în sus, spre
animalele (adăugate mai tîrziu), din cupa superioară.

Orientarea poate fi indicată chiar şi prin mijloace foarte
discrete. Este suficient ca, în plasarea centrală a unei fîntîni cu

obelisc, acesta să fie lăţit – oricît de puţin – pentru ca orientarea să
fi fost astfel realizată. La fel, cînd e vorba de un grup de personaje –
sau chiar de o singură figură – este de ajuns o uşoară deviere într-o
direcţie sau alta, pentru ca efortul orientării să devină astfel
sesizabil.

La compoziţiile plane sau la cele murale se întîmplă tocmai
contrariu. Prin faptul că un artist baroc construieşte un ansamblu
centrat pe un plan – în genul compoziţiilor Renaşterii – el se simte
obligat, spre a sublinia în vreun fel impresia de adîncime, ca în
cuprinsul motivului bidimensional care-i este dat, să desfăşoare o
asemenea ingeniozitate în înţelegerea efectelor posibile, încît să nu
se poată crea impresia unei suprafeţe plane. Acest lucru e valabil
chiar şi atunci cînd avem de a face cu o figură izolată. Statuia
culcată a Beatei (preafericitei) „Ludovica Albertoni" de Bernini (il.
59) se menţine într-un plan absolut paralel cu zidul, dar forma ei
este atît de neliniştită, încît planimetria nu mai e cîtuşi de puţin
vizibilă. Am examinat mai sus, tot cu exemple luate din opera lui B e
r n i n i, modul prin care s-a suprimat caracterul planimetric al unui
mormînt plasat în perete. Trecem acum la o fîntîna murală barocă,
pentru care exemplul celui mai înalt şi strălucit stil, îl avem în
„Fontana diTrevi" (ii. 62). Datul problemei este un zid înalt cît o
casă, avînd plasat jos, în faţa lui, un bazin adînc. Faptul că bazinul
este larg bombat constituie primul motiv ce face să fie părăsită
stricta stratificare planimetrică a Renaşterii. Esenţialul constă însă în
acea lume a formelor care, în unire cu şuvoaiele de apă, se avîntă
din mijlocul zidului în toate direcţiile. Neptun, care se află în nişa
centrală, s-a eliberat complet de suprafaţă şi face parte din acel
potop de forme al bazinului, ce se desface radiant, ca un evantai.
Figurile principale – hipocampii – apar în racursiu şi văzute sub
unghiuri

104

foarte diferite. Nu trebuie să ne imaginăm că undeva ar putea
exista un aspect principal. Fiecare aspect este un întreg, obligîndu-
ne la o constantă schimbare a punctului nostru de privire.
Frumuseţea compoziţiei rezidă tocmai în inepuizabilul resurselor ei.

Atunci cînd cercetăm începuturile acestei descompuneri a
suprafeţei, indicarea ca precursor a lui Michelangelo din epoca sa
tîrzie nu ni se pare forţată. în grupul statuar de la mormîntul papei
Iuliu al II-lea, el a desprins atît de mult pe Moise din planul
suprafeţei, încît sîntem obligaţi să concepem această figură nu ca
pe o simplă imagine « în relief », ci ca pe o statuie liberă, ce trebuie
să fie vizibilă din toate părţile, străină oricărei viziuni pe un singur
plan.

Cu aceasta am ajuns la raportul dintre figură şi nişă.
Artiştii primitivi au tratat această problemă în mod şovăielnic :

figura este cînd inclusă, cînd « exclusă » din nişă. Pentru clasici,
norma era de-a dispune întreaga statuie în adîncimea zidului.
Statuia nu mai era atunci nimic altceva decît un amplu fragment de

zid, devenit, prin aceasta, însufleţit. Transformări în situaţia descrisă
s-au produs încă din vremea lui Michelangelo, iar cu apariţia lui
Bernini a devenit evident că sculpturile tind să « ţîşnească »
oarecum în afara nişei. Este ceea ce se întîmplă cu figura izolată a
Magdalenei şi cu cea a sf. Ieronim, ambele în Domul de la Siena. în
ceea ce priveşte „Mormîntul papii Alexandru al VII-lea" (ii. 58),
artistul, departe de-a se fi mărginit să-şi plaseze figura principală în
spaţiul adîncit în zid, o desprinde făcînd-o să avanseze pînă dincolo
de linia semicoloanelor aflate în faţă, pe care, parţial, le şi întretaie.
Fireşte că la aceasta contribuie şi predilecţia artistului pentru
atectonic, dar nu trebuie nesocotită nici dorinţa lui de eliberare de
planimetrie. Pentru aceste motive s-a şi putut considera – nu fără
temei – monumentul lui Alexandru al VII-lea drept un mormînt liber,
împins numai într-o nişe.

Mai există însă şi un alt mod de-a învinge bidimensionalitatea,
şi acesta este de-a concepe nişa ca pe o adevărată încăpere în
adîncime, aşa cum s-a întîmplat cu grupul statuar ,,Sf. Tereza" (ii.
30), de B e r n i n i. Aici planul de bază este oval şi se deschide – «
ca o smochină crăpată » – în partea din faţă, nu în toată lărgimea, ci
în aşa fel încît să rezulte secţionări laterale. Nişa constituie o
încăpere în care figurile par să se poată mişca liber şi, deşi
posibilităţile sînt extrem de reduse, spectatorul este însă provocat
să privească din puncte diferite. Tot astfel sînt tratate, de pildă, şi
nişele cu apostoli din biserica Laterano. Acest principiu a avut o
însemnătate imensă în compoziţia altarelor principale.

De aici nu mai era de făcut decît un singur pas – neînsemnat,
de altfel – pînă a se ajunge la acele figuri sculptate ce se zăresc în
dosul unui cadru arhitectonic independent, ca şi cum ar fi împinse
de acesta mult în adîncime şi scăldate într-o lumină proprie. Acesta
era cazul grupului statuar cu sf. Tereza, pe care l-am amintit mai
sus, în care spaţiul liber era de la început gîndit ca un factor
important în compoziţia ansamblului. Un asemenea efect proiectase
B e r -

105

n i n i şi pentru o altă statuie de-a lui, de la Vatican,
reprezentînd pe sf. Constantin, şi pe care voia s-o plaseze sub Scala
Regia. Personajul înfăţişat trebuie să fie văzut din exonartexul
sfîntului Petru, prin arcul de închidere. Acest arc fiind acum zidit, nu
ne mai putem face o idee despre intenţia lui Bernini, decît cu
ajutorul unei statui ecvestre – de puţină valoare de altfel – înfăţişînd
pe Carol cel Mare1) . Şi în construirea altarelor baroce s-a ţinut
seamă de asemenea efecte – mai ales în acelea nordice – (ne
gîndim, în primul rînd, la altarul principal din Weltenburg).

Această magnificenţă s-a stins o dată cu întronarea
neoclasicismului care a reintrodus linia, şi cu ea, planimetria. Orice
imagine este din nou perfect delimitată. Intersecţiile şi efectele de
adîncime încep a fi dispreţuite ca o vană înşelăciune a simţurilor,
incompatibilă cu arta « adevărată ».

Arhitectura
Transpunerea noţiunilor de plan (suprafaţă) şi de adîncime

pare să se lovească de dificultăţi serioase atunci cînd e vorba de
arhitectură. Arhitectura nu se poate lipsi niciodată de profunzime,
iar ideea unei « arhitecturi bidimensionale » este lipsită de sens. Şi
invers, chiar dacă admitem că un edificiu e supus, ca structură,
aceloraşi condiţii de existenţă ca şi sculptura, trebuie să
recunoaştem totuşi că o operă tectonică este menită să dea însăşi
sculpturii un cadru şi un perete de sprijin. în aceste condiţii
arhitectura n-ar putea niciodată, chiar extinzînd analogia, să se
înstrăineze de frontalitate, aşa cum o face sculptura barocă. Şi
totuşi exemplele în măsură să justifice noţiunile noastre nu se află
departe. Ce este oare altceva, decît o ieşire din plan, faptul că
pilaştrii de sprijin ai unui portal de vilă nu mai sînt rînduiţi frontal, ci
se îndreaptă reciproc unul spre celălalt? Şi iar, cu ce cuvinte putem
caracteriza procesul evolutiv prin care trece altarul, atunci cînd pura
frontalitate de la început este înlocuită treptat cu adîn-cimea,
ajungîndu-se astfel la acele încăperi din somptuoasele biserici
baroce, al căror principal farmec constă tocmai în eşalonarea
formelor în planuri diferite? Şi dacă analizăm dispoziţia unei scări
sau a unei terase baroce, de pildă Scara Spaniolă din Roma, sezizăm
atunci – pentru a ne restrînge numai la acest aspect – că spaţiul în
adîncime, obţinut printr-o orientare multiplă a scărilor, a devenit de
o eficacitate extremă. Prin comparaţie, dispoziţia scărilor din epoca
severă a clasicismului, cu dreapta lor succesiune, ne va apare de o
totală platitudine. Sistemul scărilor şi al rampelor, pe care Bramante
îl proiectase pentru

*) Un proiect similar pentru o statuie în picioare a lui Filip al IV-
lea, destinată a fi plasată în exonar-textul bisericii S. Maria
Maggiore, nu a fost nici el, pînă la urmă, realizat. Cfr. Farscbetti,
Bernini, p. 412. (N. a.).

IOC

curtea Vaticanului, ne-ar fi furnizat exemplul clasic
cinquecentist. în locul acestora, putem recurge la o altă referinţă,
comparînd Scara Spaniolă cu dispoziţia rectilinie neoclasică a
teraselor de pe Pincio. Ambele sînt modelări ale spaţiului, dar în
timp ce prima exprimă adîncimea, cea de a doua e un exemplu de
desfăşurare în suprafaţă.

Cu alte cuvinte simpla existenţă obiectivă de mase şi de spaţii
organizate nu constituie, numai prin aceasta, un indiciu stilistic
suficient. Arta clasică italiană se bazează pe o simţire perfect
dezvoltată pentru volum, dar ea tratează volumul printr-un spirit
complet diferit de cum o va face barocul. Ea caută planimetria şi
stratificarea, iar adîncimea nu este aici decît consecinţa unor ase-
menea straturi, pe cînd barocul evită aprioric impresia suprafeţei şi
caută esenţa propriu-zisă a efectului – farmecul aparenţei – în
intensitatea perspectivei în adîncime.

Nu trebuie să ne lăsăm induşi în eroare de faptul că în « stilul

suprafeţei» intîlnim şi clădirea rotundă. Ea pare, ce-i drept, să
cuprindă într-o măsură deosebită îndemnul de a o înconjura, însă
din aceasta nu rezultă un efect de adîncime, deoarece ea oferă din
toate laturile o imagine egală. Şi chiar dacă intrarea e indicată cu
toată precizia, ea nu marchează prin aceasta nici un fel de raport
între partea din faţă şi planul din fund. Aici intervine nota originală a
barocului prin faptul că atunci cînd adoptă forma centrală el
înlocuieşte întotdeauna uniformitatea pretutindeni egală, printr-o
inegalitate ce indică direcţia, provocînd astfel o mişcare de înaintare
şi de retragere. Pavilionul din grădina curţii imperiale din München
nu mai are un plan pur central. Chiar şi cilindrul aplatizat nu e rar. în
ceea ce priveşte marile construcţii religioase, se va impune norma
de a se plasa înaintea tamburului cupolei o faţadă cu două turnuri
angulare, faţă de care cupola va apare întotdeauna situată într-un
plan mai retras, şi cu ajutorul căreia spectatorul va fi în măsură de a
citi relaţia spaţială la fiecare deplasare a punctului de privire. A fost,
deci, ceva gîndit în mod absolut consecvent atunci cînd B e r n i n i a
flancat cupola Pantheonului, spre faţadă, cu asemenea turnuleţe,
acele celebre « urechi de măgar» care au fost apoi îndepărtate în
secolul al 19-lea.

Pe de altă parte, « plan » nu înseamnă cîtuşi de puţin că,
structural, clădirea nu trebuie să aibă unele părţi ce ies mai în relief.
Cancelleria (ii. 104) sau Villa Farnese sînt exemple desăvîrşite ale
stilului clasic bidimensional. Dar, în primul caz, faţada conţine două
uşoare avant-corpuri, iar în al doilea caz, în ambele • faţade,
clădirea avansează pe două axe. Şi totuşi, impresia generală este că
planurile celor două edificii se desfăşoară în straturi bidimensionale.
Şi această impresie nu s-ar schimba dacă la bază, în locul
dreptunghiurilor, s-ar afla semi-cercuri. în ce mod barocul a
schimbat această relaţie? în primul rînd prin aceea că a pus în
contrast, ca elemente diferite, părţile din faţă, cu cele aflate în
planul din fund. La Villa Farnesina apărea aceeaşi succesiune de
suprafeţe cu

107

pilaştri şi ferestre, atît la corpul central cit şi la aripi, pe care o
vom întîlni şi la Palazzo Barberini sau la aşa-zisul Casino al Villei
Borghese (ii. 63). Numai că ele vor fi organizate într-un mod complet
diferit. Astfel spectatorul va fi mereu obligat să raporteze
elementele din primul plan la cele din planul din fund, căutînd «
poanta » specifică aparenţei arhitectonice în desfăşurarea în adîn-
cime. Acest motiv a atins, mai ales în Nord, o importanţă deosebită.
Castelele dispuse în formă de potcoavă, cu o curte de onoare
deschisă, sînt toate astfel concepute, încît să fie uşor sesizată relaţia
dintre aripile proiectate înainte şi faţada principală. Această relaţie
se bazează pe o diferenţă de dispunere în spaţiu care, luată în sine,
aparţine şi altor epoci şi nu constituie prin ea însăşi un indiciu de stil
baroc; numai printr-o tratare specială a formei, barocul a reuşit să
atingă o forţă tensională spre profunzime, nemaiîntîlnită pînă atunci.

în ceea ce priveşte interioarele de biserici, este de la sine
înţeles că barocul nu a fost cel care a descoperit, pentru prima dată,
farmecul perspectivei spre adîncime. Dacă clădirea de formă
centrală este considerată, pe drept cuvînt, drept forma ideală a
Renaşterii la apogeu, alături de ea a continuat să existe mai departe
şi forma cu nave longitudinale, la care direcţia spre altarul principal
apare atît de esenţială, încît este imposibil să pretindem că ea n-ar
fi fost simţită drept necesară. Dar atunci cînd un pictor baroc va
încerca să picteze o asemenea biserică într-o perspectivă
longitudinală, el nu va fi satisfăcut numai cu această mişcare în
adîncime, ci va recurge şi la lumină pentru a crea raporturi mai
elocvente între planurile din faţă şi cele din fund. Altfel spus, spaţiul
va fi întrerupt printr-o serie de cezuri, în măsură să intensifice, în
mod artificial, efectul adîncimii. Exact acelaşi lucru se întîmplă acum
şi cu arhitectura. Nu este cîtuşi de puţin întîmplător faptul că tipul
bisericii baroce italiene, în care efectul esenţialmente nou este
produs de o mare sursă de lumină, plasată în spatele cupolei, nu a
existat mai înainte. Nu este de asemenea întîmplător nici faptul că
arhitectura nu a folosit mai înainte motivele culiselor, adică ale
întretăierilor de planuri, şi că numai acum intervin pe axa în
adîncime o serie de interpunctări, care nu mai au rolul să împartă
nava în straturi spaţiale individuale, ci numai acela de a unifica
mişcarea, silind-o să înainteze spre interior. Nimic mai puţin baroc
decît o succesiune de încăperi compartimentate, aşa cum întîlnim la
biserica S. Giustina din Padova, sau – pentru o epocă anterioară – la
o biserică gotică, în care traveele se succed în modul cel mai
uniform. Pentru a înţelege în ce mod barocul a ştiut să procedeze
atunci cînd a fost confruntat cu o asemenea problemă, e bine să ne
referim la exemplul bisericii „Frauenkirche" din München. Aici
farmecul adîncimii, în sens baroc, a fost obţinut abia prin
introducerea unei construcţii transversale – arcul Benno – pe nava
mediană.

Dintr-o intenţie similară, de sugerare a adîncimii, au fost
folosite şi palierele, avînd drept scop să întrerupă cursul prea
uniform al scărilor. S-a spus

108

că ele ar servi pentru a da ansamblului un aspect mai bogat.
Fără îndoială că este şi aceasta, dar motivul principal pentru
introducerea acestor interpunctări a fost ca, prin asemenea cezuri,
impresia adîncimii să devină mult mai sugestivă. Să ne amintim de
Scala Regia construită de Bernini la Vatican (ii. 64) în care
incidenţele de lumină se produc într-un mod caracteristic; faptul că
interpretarea motivului a fost aici condiţionată şi de cauze obiective,
nu-i scade cu nimic din semnificaţia lui stilistică. Efectul realizat mai
apoi de acelaşi Bernini la nişa sfintei Tereza (ii. 30), constînd în
faptul că pilaştri de încadrare avansează dincolo de spaţiul nişei,
care pare astfel secţionată, se repetă şi la arhitectura de mari
proporţii. în acest mod se va ajunge să se obţină tot felul de forme

de capele şi coruri, ce nu pot fi niciodată văzute în întregime, din
cauză că intrarea fiind foarte îngustă rezultă anumite întretăieri în
liniile încadramen-telor. Ca o consecinţă logică a acestui principiu,
spaţiul interior principal nu mai poate fi văzut decît dincolo de un
prim spaţiu, ce-i serveşte drept încadrament.

într-un mod analog a fost reglementat de către baroc şi
raportul dintre edificiu şi piaţa în care a fost ridicat.

Pretutindeni unde a fost posibil, arhitectura barocă a avut grijă
să amenajeze o piaţă în faţa unei construcţii importante. Modelul cel
mai perfect în această privinţă îl constituie piaţa lui B e r n i n i, din
faţa bisericii sf. Petru din Roma. Chiar dacă această realizare este
unică în întreaga lume, îi putem găsi ecouri într-o mulţime de alte
construcţii mai mici. Factorul esenţial aici este că atît construcţia cît
şi piaţa intră într-un raport necesar, nemaiputînd fi în nici un fel
concepute una fără cealaltă. Şi din moment ce piaţa este plasată în
faţă, acest raport nu poate fi decît unul de adîncime.

Prin piaţa colonadelor concepută de B e r n i n i, biserica sf.
Petru apare dintr-o dată împinsă înapoi în spaţiu, coloanele
acţionînd ca un fel de culise de încadrare, ce subliniază planul
anterior. Spaţiul astfel conceput este la fel de puternic resimţit,
chiar atunci cînd îl avem în spate, adică atunci cînd ne aflăm chiar
înaintea faţadei.

O piaţă din Renaştere, aşa cum este frumoasa Piazza della
Sta. Annunziata din Florenţa, nu permite să se nască o asemenea
impresie. Deşi este gîndită, în mod vizibil, ca o unitate şi e dispusă
mai mult în adîncime decît în lăţime, faţă de biserică, raportul
spaţial pe care-1 creează rămîne incert.

Arta adîncimii nu decurge niciodată dintr-o viziune pur
frontală. Ea ajunge să ne vrăjească abia atunci cînd o privim lateral.
Şi acest lucru e valabil atît la arhitectura interioară cît şi la cea
exterioară.

Fireşte că nimeni nu s-a gîndit vreodată să ne oprească de a
privi o construcţie clasică şi sub un unghi mai mult sau mai puţin
oblic, numai că ea nu reclamă cîtuşi de puţin o asemenea
contemplare. Dacă procedîndu-se astfel se poate provoca o
intensificare a farmecului construcţiei, rezultatul nu e de natură
intimă şi intrinsecă, deoarece numai contemplarea frontală va fi
mereu resimţită

10!)

drept firească şi conformă esenţei sale adevărate. în schimb,
într-o clădire barocă, chiar atunci cînd nu mai poate exista nici un fel
de îndoială în privinţa orientării faţadei sale, ceea ce ne izbeşte din
primul moment este o impresie de mişcare. Ea contează de la
început pe o serie de imagini schimbătoare; altfel spus, frumuseţea
ei nu constă în valori pur planimetrice, ci în motive succedîndu-se în
adîncime şi dobîndind o eficacitate desăvîrşită abia prin schimbarea
unghiurilor sub care ar putea fi privită.

O compoziţie ca aceea a bisericii Karl-Borromäus din Viena, cu

cele două coloane libere dinaintea faţadei, apre cel mai puţin
avantajată atunci cînd e privită într-o prezentare geometrică. Este
neîndoios că fragmentarea cupolei prin-tr-o serie de coloane a fost
înfăptuită intenţionat, aşa cum apare printr-o vedere semi-laterală,
cînd configuraţia generală se schimbă la fiecare pas.

Acesta este şi sensul acelor turnuri de colţ, de înălţime joasă,
care flanchează de obicei cupola bisericilor de plan central. Să ne
amintim de biserica Sta. Agnese din Roma (ii. 10), de la care
spectatorul, trecînd prin Piazza Navona, primeşte o mulţime de
imagini fermecătoare. In schimb, cele două turnuri de la S. Biagio
din Montepulciano n-au fost concepute, în mod evident, cu intenţia
de a suscita o imagine picturală.

Ridicarea unui obelisc în piaţa sf. Petru din Roma corespunde
de asemenea unei gîndiri proprii barocului. E drept că el marchează
în primul rînd centrul pieţii, dar se referă şi la axa bisericii. Să ne
gîndim însă că atunci cînd vîrful lui coincide cu mijlocul faţadei
bisericii, el rămîne complet invizibil, ceea ce dovedeşte că acest
aspect nu a fost cîtuşi de puţin considerat ca normal. Dar mai izbitor
este faptul următor : conform planului lui B e r n i n i, partea de
intrare – deschisă acum – spre piaţa coloanelor, trebuia să fie şi ea
închisă, cel puţin parţial, cu un fragment central, care lăsa libere, la
ambele capete, căi de acces largi. Acestea fiind însă în mod firesc
orientate oblic spre faţada bisericii, perceperea edificiului trebuia să
înceapă tot printr-o vedere laterală. Să comparăm căile de acces la
castelele de tipul celui de la Nymphenburg: ele sînt laterale, în timp
ce în axa principală se află un curs de apă. Şi în această privinţă,
pictura reprezentînd asemenea edificii este în măsură să ne
furnizeze exemple similare.

Barocul nu doreşte să imobilizeze corpul construcţiei în
aspecte definite. Prin tăierea colţurilor, el obţine suprafeţe oblice, ce
conduc privirea mai departe. Indiferent dacă ne postăm în faţa
clădirii, sau lateral, în imagine apar întotdeauna şi părţi în racursiu.
Acest principiu se continuă, în mod obişnuit, şi la mobilier: scrinul
dreptunghiular, cu o faţadă închisă, capătă colţuri tăiate pieziş spre
latura anterioară; lada (Truhe, cassone), ale cărei decoraţii erau
pînă acum limitate la cîmpul frontal şi la cele laterale, se transformă
într-o comodă modernă, avînd un corp ale cărui colţuri vor fi curînd
tăiate diagonal, constituindu-şi astfel suprafeţe proprii; în sfirşit,
masa, avînd în spate un zid sau o oglindă, chiar

110

atunci cînd e plasată în aşa fel încît e evident că e orientată
înainte şi numai înainte, adaugă mereu la orientarea frontală şi pe
cea diagonală, în timp ce picioarele se răsucesc semilateral. Atunci
cînd forma e împodobită cu figura umană se poate spune textual:
masa nu mai priveşte frontal, ci diagonal. Dar ceea ce este esenţial
nu e atît direcţia pur diagonală, cît amestecul ei cu frontalitatea.
Altfel spus, faptul că ansamblul nu poate fi cuprins din nici un punct
în totalitatea lui sau – spre a repeta expresia – că el nu poate fi

nicăieri imobilizat în aspecte precise.
Tăierea piezişă a colţurilor şi împodobirea lor cu figuri nu sînt

dovezi suficiente pentru precizarea stilului baroc. Numai atunci cînd
suprafaţa tăiată oblic fuzionează într-un singur motiv cu suprafaţa
frontală, se poate spune, fără greş, că ne aflăm pe teren baroc.

Ceea ce este valabil pentru mobilier, e valabil şi pentru
arhitectura mare, deşi nu în aceeaşi măsură. Nu trebuie să uităm că
o mobilă are mereu în spatele ei peretele camerei care indică
direcţia pe cînd o clădire trebuie să-şi creeze propria ti direcţie.

Scara Spaniolă de la Roma, ale cărei trepte, cu o uşoară
frîngere, pornesc mai întîi lateral, schimbîndu-şi apoi treptat
direcţia, produce o impresie spaţială de «plutire»; dacă totuşi ea
dobîndeşte o orientare precisă, aceasta se datorează numai
raportării ei la tot ceea ce o înconjoară din mediul ambiant.
Turnurile de biserică au adesea colţurile tăiate oblic, dar turnul
constituie numai o parte din întregul edificiu; în ceea ce priveşte
întreaga clădire, tăierea piezişă în ansamblu a unui palat, de
exemplu, nu este frecventă nici măcar atunci cînd alinierea ar cere
absolut acest lucru.

Există şi cazuri cînd elementele ce susţin frontonul unei
ferestre, sau coloanele ce flanchează portalul unei case, ies din
poziţia frontală firească, fie intorcîndu-se, fie depărtîndu-se unele de
altele, aşa fel încît întreaga faţadă e ca frîntă, lăsînd coloanele sau
sistemul de acoperire să apară sub tot felul de unghiuri
neprevăzute; aceste cazuri absolut tipice, decurgînd din aplicarea
unui principiu dus pînă la ultimele lui consecinţe, rămîn totuşi
excepţionale, chiar în cuprinsul barocului.

Barocul a mai transformat şi decoraţia plană, făcînd din ea o
decoraţie în adîncime.

Arta clasică a deţinut sentimentul pentru frumuseţea
suprafeţei, apreciind decoraţia ce rămînea planimetrică în toate
părţile ei, fie că era vorba de o decoraţie destinată să acopere
întreaga suprafaţă, sau numai unele cîmpuri ornamentale. Plafonul
lui Michelangelo din Capela Sixtină, în ciuda măreţiei sale plastice,
este totuşi o decoraţie pur planimetrică, în timp ce plafonul Galeriei
Farnese, executat de C a r r a c c i nu mai reprezintă valori
planimetrice pure, deoarece suprafaţa, în sine, nu mai semnifică
decît foarte puţin, devenind interesantă numai prin formele
suprapuse, intrate într-o nouă combinaţie. O dată

111

cu intervenţia motivelor ce se acoperă şi se întretaie, şi-a
făcut apariţia şi farmecul adîncimii.

Faptul că pictura unei bolţi sugerează o spărtură în plafon
fusese cunoscut şi mai înainte, dar atunci era vorba de o spărtură
într-o formă care, altfel, ar fi fost perfect închisă; în schimb pictura
barocă a unui plafon se caracterizează ca « barocă » tocmai prin
faptul că exploatează farmecul eşalonării corpurilor în adîncime,
pentru a crea iluzia unor spaţii deschise, mereu mai departe. în plină

epocă a Renaşterii, Correggio a fost primul care a bănuit acest gen
de frumuseţe; totuşi, consecinţele propriu-zise ale noii viziuni n-au
putut fi trase decît în epoca barocă.

în concepţia clasică, un zid este articulat în cîmpuri ce compun
o armonie bazată pe juxtapunerea pur planimetrică a unor
suprafeţe, inegale ca înălţime şi lăţime. Atunci cînd, în baroc, şi-a
făcut apariţia o concepţie spaţială diferită, ntregul interes s-a
deplasat de îndată, total; aceleaşi suprafeţe au încetat să mai
semnifice acelaşi lucru. Proporţiile suprafeţelor continuă, desigur, să
nu fie indiferente, dar, raportate la mişcările de înaintare şi de
retragere, ele nu se mai pot afirma ca un factor prim în efectul
general.

Pentru baroc, numai adîncimea poate conferi un farmec unei
decoraţii murale. Tot ceea ce am afirmat mai înainte, în capitolul
despre mişcarea picturală, poate fi reluat aici şi considerat şi din
acest punct de vedere. Nici un efect pictural bazat pe distribuirea de
pete colorate, nu se poate desfăşura fără a produce, implicit, şi o
impresie de adîncime. E interesant de menţionat că, în secolul al 18-
lea, atunci cînd s-a reconstruit vechea «curte cu grote» (Grottenhof)
din München – de Cuvilliés sau de un altul – arhitectul a socotit
absolut necesar să scoată în afară un « rizalit » – un avancorp –
median spre a înviora suprafaţa inertă.

Arhitectura clasică a cunoscut şi ea asemenea rizalite,
folosindu-le chiar ocazional, dar într-un spirit şi cu efecte complet
diferite. Rizalitele de colţ de la Cancelleria sînt alungiri pe care le-
am putea gîndi şi separate de suprafaţa principală, în timp ce la
faţada castelului din München – Münchener Hof – ne-ar fi peste
putinţă de a şti în ce punct să practicăm tăietura de separaţie,
cezura; rizalitul e atît de organic înrădăcinat în ansamblul
suprafeţei, încît el n-ar putea fi separat, fără a se provoca întregului
corp o « rănire de moarte ». în acest mod trebuie înţeles avancorpul
central al Palatului Barberini şi, încă mai tipic, deşi mai puţin frapant
renumita faţadă cu pilaştri a Palatului Odescalchi din Roma (ii. 105),
care înaintează numai puţin faţă de aripile nearticulate laterale.
Măsura adîncimii reale nu contează aici prea mult. Tratarea părţii
centrale şi a aripilor este astfel urmărită, încît impresia suprafeţei
plane rămîne complet subordonată motivului dominant al adîncimii.
Tot astfel, chiar şi în modesta clădire particulară s-a reuşit să se
evite – prin proeminenţe minime – pura planimetrie a zidului pînă în
momentul cînd, pe la 1800, a apărut o nouă generaţie. Aşa

112

cum am mai arătat şi la capitolul despre pictură, această
generaţie îşi va mărturisi din nou, fără rezerve şi pe faţă, credinţa în
plan, respingînd toate farmecele ce decurg din aparenţa mişcării în
jurul simplelor relaţii tectonice.

Intervine acum şi în ornamentaţie stilul «Empire» care, prin
predilecţia atît de manifestă pentru suprafaţa pură, va înlocui

decoraţia rococo, cu farmecul ei de adîncime. Puţin interesează în
ce măsură această ornamentaţie a folosit formele antice spre a-i
servi la constituirea unui nou stil; fundamental rămîne numai faptul
că, prin aceasta se proclama iar frumuseţea planimetriei, a aceleiaşi
frumuseţi ce triumfase mai înainte în Renaştere şi care trebuie să
cedeze locul dorinţei crescînde pentru efecte de adîncime.

Prin forţa reliefului şi bogăţia efectului de umbre,
ornamentaţia unui pi-lastru din Cinquecento poate oricît de mult
întrece desenul mai subţire, mai diafan al unui pilastru din
Quattrocento, fără ca prin aceasta cele două feluri de decoraţii să fie
diferite, din punct de vedere general stilistic. Adevăratul contrast va
apare abia în momentul în care impresia de suprafaţă plană va fi
distrusă. Dar nici atunci nu e just să se vorbească de ruina artei.
Putem admite că în Renaştere calitatea sentimentului decorativ a
fost, în medie, mai înaltă, dar, în principiu, e cu putinţă să existe şi
un alt punct de vedere. Şi dacă cineva e mai puţin receptiv la
patosul barocului, va găsi poate o suficientă compensaţie în graţia
rococo-ului, aşa cum a fost ea realizată mai ales în ţările nordice.

Un cîmp deosebit de instructiv de cercetare îl constituie arta
metalului forjat – a grilajurilor de grădini şi biserici, a crucilor de
morminte, a firmelor de hanuri – domeniu în care sintern ispitiţi de-a
socoti modelele plane drept invincibile; şi totuşi, şi aici, se poate
realiza, prin mijloace diferite, o frumuseţe ce rezidă dincolo de pura
planimetrie. Cu cît rezultatele în această privinţă au fost mai
strălucite, cu atît mai izbitor apare mai apoi contrastul cu epoca
următoare, atunci cînd neoclasicismul a reîntronat în mod hotărît şi
în acest domeniu planul, şi, prin aceasta, linia, ca şi cum nu s-ar mai
fi putut concepe nici o altă posibilitate de exprimare.

III. FORMA ÎNCHISA ŞI FORMA DESCHISĂ

(Tectonic şi atectonic)
Pictura /. Generalităţi
Orice operă de artă este o formă închegată, un organism. Nota

ei specifică cea mai importantă este tocmai caracterul ei de
necesitate, în sensul că nimic n-ar putea fi schimbat sau deplasat,
totul trebuia să fie aşa cum este.

Dacă în sens calitativ se poate spune despre un peisaj de
Ruysdael, tot aşa de bine ca şi despre o compoziţie de Rafael, că ele
sînt, în egală măsură, o realitate absolută, perfect închegată, nu e
totuşi mai puţin adevărat că între ele există o diferenţă esenţială,
constînd în faptul că acel caracter de necesitate poate fi obţinut pe
o bază diferită la unul faţă de celălalt. în Italia, stilul tectonic a atins
în veacul al 16-lea un grad de supremă desăvîrşire, în timp ce
singura formă de reprezentare posibilă pentru arta olandeză a
secolului al 17-lea (pentru Ruysdael, de pildă) a fost stilul liber,
atectonic.

Ar fi de dorit să existe un cuvînt special pentru a diferenţia,
fără putinţă de echivoc, termenul de compoziţie închisă – în sens
calitativ – în modul de reprezentare bazat pe tectonică, aşa cum

apare în veacul al 16-lea şi pe care-l opunem, în genere, stilului
atectonic din veacul următor. în ciuda acestui dublu sens ce poate
preta la echivoc, am adoptat totuşi în titlu termenii de « formă
închisă » şi « formă deschisă » pentru că – în generalitatea lor – ei
caracterizează mai bine fenomenul decît termenii de tectonic şi
atectonic, fiind mai precişi, ca determinare, decît sinonimii lor,
destul de aproximativi, ca: «sever» şi «liber», «regulat» «şi
neregulat», şi alţii similari.

O reprezentare se spune că este o « formă închisă » atunci
cînd, cu mijloace mai mult sau mai puţin tectonice, reuşeşte să facă
din imagine o aparenţă închisă în sine, întorcîndu-se mereu către
sine. Şi invers, stilul formei deschise se revarsă peste sine, tinde să
pară nemărginit, deşi o secretă îngrădire apare constant şi aici,
asigurîndu-i astfel caracterul de lucru « închegat », în sens estetic.

S-ar putea aduce obiecţia că stilul tectonic a fost din toate
timpurile stilul solemnităţii şi că, în consecinţă, el va fi folosit de
fiecare dată cînd se va sconta

114

Un asemenea efect. La aceasta se poate răspunde că, fără
îndoială, impresia de solemnitate nu are decît de cîştigat printr-o
legitate răspicat exprimată; aici este vorba de faptul că, pornind
chiar din aceleaşi intenţii, barocului nu i-a mai fost posibil să recurgă
la formele secolului precedent.

Nu trebuie să ne imaginăm însă că noţiunea de formă închisă
e obligată să coincidă deplin cu cele mai realizate creaţii ale unei
forme, de maximă rigurozitate, în genul „Şcolii din Atena" sau a
„Madonei Sixtine." Să nu uităm că asemenea compoziţii reprezintă
totuşi, chiar în cuprinsul epocii lor, un tip tectonic deosebit de
riguros, şi că alături de ele au existat şi forme mai libere, fără o
osatură atît de categoric geometrică, putînd fi la fel de bine
considerate ca « forme închise», în sensul dat de noi acestei noţiuni.
Ne gîndim astfel la „Pescuitul miraculos" al lui R a f a e 1 sau la
„Naşterea Măriei" de Andrea del Sarto,dela Florenţa. Extinzînd
această noţiune, în cadrul ei îşi vor putea găsi locul şi operele
pictorilor nordici, dornici, încă din veacul al 16-lea, să îmbrăţişeze
forme deschise, dar totuşi distingîndu-se mult, în ansamblu, de stilul
pictorilor epocii următoare. Atunci cînd Dürer, în „Melancolia",
încearcă, în mod conştient, să se îndepărteze de noţiunea de formă
închisă, pentru a fi mai în măsură să redea anumite stări sufleteşti,
el e totuşi mult mai aproape de oricare din pictorii contemporani lui,
decît de cei care-şi vor concepe operele în stilul formei deschise.

Ceea ce apare, ca notă specifică, în toate imaginile secolului
al 16-lea, şi anume verticala şi orizontala, nu constituie în această
epocă simple direcţii: ele deţin un rol predominant în economia
tabloului. în schimb, secolul al 17-lea evită să lase aceste elemente
de contrast să devină prea sonore. Ele îşi pierd forţa tectonică, chiar
şi acolo unde mai apar încă într-o puritate completă.

în veacul al 16-lea, părţile constitutive ale unei imagini se
orînduiesc în jurul unei axe mediane sau, acolo unde aceasta nu
există, în sensul unui perfect echilibru a jumătăţilor imaginii,
echilibru care, nu întotdeauna uşor de definit, devine totuşi perfect
perceptibil pentru simţire, prin contrast cu ordinea mai liberă a
secolului al 17-lea. Este un contrast de felul celui pe care mecanica
îl caracterizează prin noţiunile de : echilibru « stabil » şi « labil ».
Arta din epoca barocă va avea cea mai profundă aversiune faţă de
stabilirea unei axe mediane; simetriile pure vor dispare, sau vor
deveni neînsemnate, prin tot felul de deplasări de echilibru.

E firesc ca secolul al 16-lea să-şi fi organizat imaginile în
funcţie de suprafaţa dată. Fără ca artistul să fi urmărit obţinerea
unei anumite expresii, conţinutul va fi astfel repartizat în interiorul
cadrului, încît să facă impresia unei strînse dependenţe a unuia faţă
de celălalt. Toate cele patru laturi şi unghiurile colţurilor sînt
concepute ca fiind strîns legate între ele şi îşi găsesc ecouri în
întreaga compoziţie. în veacul al 17-lea, conţinutul s-a eliberat de
servitutea cadrului. Artistul va întreprinde totul spre a evita impresia
că o anumită compoziţie ar fi fost inventată în vederea umplerii unei
anumite suprafeţe. Deşi o discretă congru-

115

enţa continuă, fireşte să se facă simţită, ansamblul trebuie să
apară ca o decupare întîmplătoare a lumii vizibile.

însăşi preponderenţa acordată în baroc diagonalei, ca direcţie
principală, constituie o zdruncinare a tectonicii imaginii, prin faptul
că ea neagă caracterul dreptunghiular al scenei sau, cel puţin, îl
întunecă. Mergînd mai departe pe această cale, intenţia artiştilor
baroci de-a reprezenta « nelimitatul » şi « întîmplătorul » va atrage
şi alte consecinţe, în primul rînd faptul că aşa-numitele aspecte «
pure», adică strict frontale şi din profil, încep să devină din ce în ce
mai rare. Arta clasică le iubise în forţa lor elementară şi se trudise
bucuros să le scoată în evidenţă contrastele, dar barocul va evita să
imobilizeze formele în asemenea viziuni primare. Dacă faptul se va
mai produce, el va fi numai rezultatul unei simple întîmplări, lipsite
de orice fel de accent.

în ultimă instanţă deci, se va acorda preferinţă nu unor
imagini putînd fi considerate ca o lume de sine stătătoare, ci numai
acelora ce s-ar desfăşura în faţa unui spectator întîmplător, care ar
avea astfel şansa de a participa, o clipă, la un asemenea spectacol.
Prin urmare, dincolo de opoziţia dintre verticală şi orizontală, dintre
frontalitate şi profil, dintre tectonic şi atectonic, problema este de a
şti dacă intenţia artistului a fost ca imaginea să fie văzută sau nu în
totalitatea ei. Urmărirea « momentului care trece » în concepţia
despre imagine a veacului al 17-lea, este unul din momentele
esenţiale ale « formei deschise ».

2. Motivele principale
Să încercăm a explica mai amănunţit aceste noţiuni de bază.
1) A r t a clasică se bazează în mod categoric pe un sistem de

linii orizontale şi verticale.Elementele ei componente se
individualizează cu o claritate şi precizie desăvîrşite. Indiferent dacă
e vorba de un portret sau de o figură, de o scenă istorică sau de un
peisaj, imaginea este întotdeauna dominată de contrastul dintre
verticale şi orizontale. Toate abaterile sînt măsurate după forma
originară pură.

în opoziţie, chiar atunci cînd barocul nu are intenţia de a
suprima aceste elemente, el se străduieşte, totuşi, să mascheze
contrastul prea categoric dintre ele. O structură tectonică prea
transparentă va fi socotită de artiştii baroci ca prea rigidă, contrarie
realităţii vieţii.

Secolul preclasic a fost şi el o epocă tectonică, dar în mod
inconştient. Reţeaua verticalelor şi a orizontalelor transpare
pretutindeni. Dar tendinţa epocii era mai curînd de a se elibera din
ochiurile plasei ce încătuşa imaginea. Este uimitor cît de puţin
tindeau aceşti primitivi de-a trage profit din aceste linii directoare
precise. Chiar atunci cînd apare o perpendiculară pură, ea se
exprimă fără nici un fel de energie.

116

Atunci cînd atribuim secolului al 16-lea un puternic sentiment
pentru tecto-nie, nu înţelegem prin aceasta că, în cuprinsul lui, orice
figură trebuie să fi înghiţit – după o expresie germană populară – « o
vergea », ci că verticala trăieşte în ansamblul imaginii un rol
dominant, la fel ca şi direcţia contrară – orizontala – ce se exprimă
tot atît de limpede. Contrastele de direcţie acţionează palpabil şi
hotărît, chiar atunci cînd nu apare şi cazul extrem al unei întîlniri în
unghi drept. Este tipic cît de solid se prezintă în arta cinquecentistă
un şir de capete văzute sub unghiuri de înclinare diferite, şi cum mai
tîrziu raportul este tot mai mult transpus într-o concepţie atectonică,
scăpînd oricărei măsurători.

Arta clasică nu este cîtuşi de puţin obligată să reprezinte
numai aspecte pur frontale şi de profil, aceste aspecte însă există, şi
ele constituie pentru simţire norma obişnuită. Ceea ce este
important pentru genul portretistic din veacul al 16-lea, nu este atît
procentul aspectelor pur frontale, cît faptul că frontalitatea a putut
apare pentru un H o 1 b e i n ca ceva absolut natural, iar pentru
Rubens ca ceva cu totul nefiresc.

Această renunţare la aportul geometriei schimbă, fireşte,
fizionomia aparenţelor, în toate domeniile. Pentru un artist clasic, ca
Grünewald, de pildă, aureola ce înconjoară, în imaginea învierii, pe
Christos, era de formă circulară. Pornind dintr-o intenţie identică de-
a reda solemnitatea, Rembrandt n-ar mai fi putut folosi această
formă fără riscul de a părea arhaic. Frumuseţea vie nu mai e
ancorată de forma limitată, ci de cea ilimitată.

Acelaşi fenomen se regăseşte şi în istoria armoniei cromatice.
Contrastele pure de culoare intervin exact în momentul în care îşi
fac apariţia şi contrastele de direcţie. Veacul al 15-lea le ignorase.
Treptat şi paralel cu procesul consolidării schemei lineare tectonice,

intră în scenă şi culorile, concepute pentru a se intensifica reciproc
şi complementar, conferind astfel imaginii o solidă bază cromatică.
Evoluînd spre baroc, asistăm apoi, şi în acest domeniu, la frîngerea
puterii contrastelor directe. Chiar atunci cînd anumite contraste pur
cromatice vor continua să se ivească, pe ici pe colo, ele nu vor mai
fi în măsură să construiască imaginea.

2) Simetria n-a fost nici ea pentru veacul al 16-lea forma
generală de compoziţie, numai că instaurarea ei s-a făptuit foarte
uşor, şi chiar acolo unde n-o întîlnim precis explicitată, ea transpare
totuşi sub forma unui echilibru clar între cele două jumătăţi ale
imaginii. Secolul al 17-lea a transformat acest echilibru stabil într-
unui labil; cele două jumătăţi ale imaginii diversificîndu-se, simetria
pură nu a mai fost resimţită de către baroc ca ceva firesc, decît
numai în sfera formelor arhitecturale, în mod natural mai supuse
unor constrîngeri de ordin tehnic, în schimb, pictura a reuşit să se
elibereze de ea cu totul.

Atunci cînd vorbim de simetrie ne gîndim, în primul rînd, la
scenele de o anumită solemnitate, deoarece orice intenţie în
vederea realizării unei aparenţe monumentale solicită, implicit, o
atare viziune, pe cînd cele avînd la bază o

117

concepţie profană nu-i simt cîtuşi de puţin necesitatea. E
neîndoios că simetria a fost înţeleasă ca motiv în măsură să ajute la
crearea unei anumite expresii, dar trebuie să ţinem seamă şi de
diferenţele în funcţie de epocă. Veacul al 16-lea a putut supune
simetriei chiar şi scenele cele mai agitate, fără ca prin aceasta, ele
să devină rigide, pe cînd veacul al 17-lea rezervă acest principiu
numai momentelor solemne. Important este numai faptul că şi
atunci reprezentarea rămîne atectonică. Eliberată de baza pe care o
avea în comun cu arhitectura, pictura nu mai conţine principiul
simetriei, încorporat în însăşi structura ei; ceea ce se reprezintă este
pur şi simplu o imagine, ale cărei aspecte pot varia într-un fel sau
altul. Chiar atunci cînd tabloul reprezintă rînduri simetrice,
ansamblul însă n-a fost construit simetric.

în „Altarul Ildefonso" de la Viena, executat de Rubens, e drept
că sfintele femei se grupează, două cîte două, pe lîngă Maria, dar în
scena întreagă, fiind văzută în racursiu, ceea ce era simetric în sine,
devine totuşi nesimetric pentru ochi. în „Pelerinii la Emaus"de la
Luvru (ii. 66), Rembrandt a ţinut să se menţină în cadrul simetriei,
plasînd pe Christos exact în mijlocul nişei celei mari de pe peretele
din fund. Numai că axa nişei nu coincide, cîtuşi de puţin, cu axa
imaginii, jumătatea din dreapta fiind mai largă decît cea din stînga.

Cît de puternic a fost sentimentul care se opunea simetriei
pure, se poate desprinde limpede din acele adaosuri pe care barocul
le-a executat, în mod unilateral, la unele imagini bine echilibrate ale
stilului clasic, pentru a le face mai vii. Galeriile de artă sînt bogate în
asemenea exemple *). Vom mai cita cu această ocazie şi cazul încă

mai ciudat al unei copii după „Disputa" lui R a f a e 1, executată în
relief în epoca barocă (ii. 68). în această lucrare, copistul a desenat
pur şi simplu o jumătate mai scurtă decît cealaltă, deşi compoziţia
clasică pare să trăiască tocmai din absoluta egalitate a ambelor
părţi.

Nici nu poate fi vorba de o simplă schemă, pe care artiştii din
Cinquecento ar fi preluat-o, ca o moştenire gata pregătită, de la
predecesorii lor. Legalitatea severă nu este o particularitate
specifică artei primitive, ci mai ales celei clasice, în Quattrocento ea
se aplică fără multă energie, şi chiar atunci cînd apare într-o formă
pură, efectul produs este slab. Termenul de simetrie nu semnifică
întotdeauna acelaşi lucru.

Pentru prima dată simetria a devenit o realitate vie în
compoziţia lui Leonardo reprezentînd „Cina", prin izolarea figurii
centrale şi tratarea contrastantă a grupurilor laterale. Artiştii mai
vechi evitau să plaseze pe Christos în centru, sau chiar atunci cînd
admiteau această schemă, ei se fereau să-i accentueze prea distinct
poziţia. Acelaşi lucru se poate spune şi pentru ţările nordice. în
„Cina" lui Dirk Bouts de la Louvain, Christos se află în centru, iar
mijlocul mesei coin-

x) Cfr. la Pinacoteca din München (Nr. 169): Hemessen,
„Zarafii" (1536), cu marea figură a lui Christos, adăugată in secolul
al 17-lea.

118

cide perfect cu mijlocul imaginii, în schimb compoziţiei ii
lipseşte cu desăvîrşir forţa tectonică.

în alte cazuri, artiştii primitivi nici măcar nu aspiră la simetrie.
Tabloul lui B o 11 i c e 11 i, „Primăvara", este numai aparent o
imagine simetrică, figura centrală nefîind plasată chiar în mijloc, şi
acelaşi lucru se poate spune şi despre „Adorarea magilor" de la
München, a luiRogier van der Weyden. Este vorba aici de nişte
forme intermediare, menite să servească – asemenea asi-metriei
categorice din epoca barocă – pentru crearea unei impresii de
mişcare mai însufleţită.

în schimb, veacul al 16-lea se caracterizează printr-un evident
raport de echilibru compoziţional, care se manifestă chiar atunci
cînd imaginii îi lipseşte un centru subliniat într-un fel oarecare. S-ar
părea că nu există nimic mai simplu şi mai firesc decît modul cum
arta primitivă a ştiut să contrapună două figuri de importanţă egală,
şi totuşi o imagine atît de echilibrată ca perechea celor două
personaje cîntărind monede a lui M a s s y s (de la Luvru), nu şi-ar
putea găsi nici un fel de paralelă în arta arhaică. Pentru a marca
această diferenţă, să ne referim la tabloul de la Colonia,
reprezentînd pe Maria şi sf. Bernard, atribuit Maestrului vieţii Măriei,
căruia un gust clasic îi va reproşa mereu un oarecare defect de
echilibru.

Barocul însă accentuează în mod conştient o singură latură,
creînd astfel nu un dezechilibru – fapt care ar elimina opera

respectivă din sfera artistică – ci un fel de echilibru în suspensie. Să
comparăm în această privinţă, acele portrete duble executate de
van Dyck,cu lucrări de acelaşi fel datorate lui H o 1 b e i n sau
Rafael. La primul, echilibrul este întotdeauna suprimat, uneori prin
mijloace foarte insignifiante. Aceasta se întîmplă chiar şi atunci cînd
nu mai e vorba de două portrete oarecare, ci de două figuri de sfinţi,
ca de pildă cele două imagini reprezentînd pe cei doi sfinţi loan de v
a n D y c k (la Berlin), care în mod obiectiv trebuiau să aibă aceeaşi
importanţă.

în veacul al 16-lea, fiecărei direcţii îi corespunde o direcţie
opusă, şi fiecare lumină sau culoare îşi găseşte echivalentul
corespunzător. Barocul se complace însă în a lăsa să predomine o
singură direcţie, iar luminile şi culorile sînt astfel distribuite încît să
nu rezulte un raport de plenitudine, ci unul de tensiune.

E drept că şi clasicismul tolera, într-o măsură, mişcarea oblică.
Dar atunci cînd Rafael, în „Izgonirea lui Heliodor din Templu",
foloseşte într-o parte linia oblică în adîncime, el o reia şi în partea
opusă. Abia epoca barocă va face din mişcarea unilaterală un motiv
specific. Şi tot astfel se deplasează şi accentele de lumină, în
vederea suprimării echilibrului. O imagine clasică se recunoaşte de
departe după felul cum luminile sînt distribuite simetric pe întreaga
suprafaţă, sau după felul cum lumina capului – la un portret, de
pildă – se menţine în echilibru cu lumina mîinilor. Barocul
procedează altfel. Fără a deştepta impresia disproporţiei, el
luminează puternic o singură parte, pentru a da iluzia tensiunii

119

vieţii, deoarece pentru el saturarea in mod egal a tuturor
părţilor dintr-un tablou înseamnă moarte. Peisajul liniştit cu fluviu de
van Goyen, „Vedere din Dordrecht", aflat la Amsterdam, în care
suprema luminozitate se află concentrată pe una din laturi, oferă,
chiar numai prin acest fapt, un exemplu de distribuire a luminii,
imposibil de conceput în secolul al 16-lea, chiar atunci cînd artistul
ar fi urmărit să exprime o agitaţie plină de patimă.

Ruptura de sistemul echilibrului cromatic este evidentă într-o
operă ca „Andromeda" (il. 73) de Rubens, aflată la Berlin, în care o
masă strălucitoare de carmin – veşmîntul aruncat jos – e plasată, ca
un puternic accent asimetric, în colţul din dreapta; tot astfel şi
„Suzana la baie" de Rembrandt, de la Berlin, a cărei rochie roşie ca
cireaşă de la extremitatea laturii drepte e vizibilă de la mare
distanţă. Aici intenţia unei distribuiri asimetrice a culorilor este
vădită. Există însă şi cazuri mai puţin frapante, din care reiese în
mod pertinent că barocul evită prin toate mijloacele crearea unei
impresii de plenitudine, aşa cum întîl-neam în arta clasică.

3). în stilul tectonic, conţinutul ţine seamă de spaţiul furnizat
de un cadru dat, pe cînd în stilul atectonic, raportul dintre conţinut şi
cadru ar putea părea întîmplător.

Fie că avem de-a face cu o suprafaţă dreptunghiulară, sau cu
o alta rotundă, arta clasică urmează principiul de-a face din

condiţiile date o lege conştient acceptată, altfel zis, de-a concepe
astfel ansamblul, încît să facă impresia că un anumit conţinut a fost
ales pentru un anumit cadru, şi invers. Cu ajutorul unor linii regulat
trasate, se pregăteşte întreaga compoziţie, fixîndu-se figurile de la
margine. Acestea pot fi sau mici arbuşti plasaţi pentru a însoţi o
figură, diverse forme arhitectonice ; în orice caz portretul apare
acum mai puternic ancorat de fondul spaţiului dat decît înainte, cînd
aceste raporturi erau urmărite cu mai multă indiferenţă. Un profit
asemănător pentru stabilizarea figurii în interiorul cadrului se poate
trage şi din braţele crucii, în imaginile reprezentînd Răstignirea.
Orice imagine de peisaj va avea tendinţa să se consolideze cu
ajutorul unor copaci fixaţi la margine. Este o impresie cu totul
inedită pentru acela care, după ce a studiat pe primitivi, ajunge la
vastele peisaje ale unui Patenier, în care orizontalele şi verticalele
întregii compoziţii sînt îndeaproape înrudite cu tectonica Încadrării.

Faţă de acestea, chiar şi peisajele atît de sever construite ale
lui Ruys-d a e 1 par categoric înstrăinate de cadru, în aşa fel încît nu
mai par a fi în funcţie de acesta. Imaginea se eliberează de legătura
tectonică sau, cel puţin, aspiră să n-o mai lase să se exprime, decît
ca un factor ocult. Copacii continuă să fie proiectaţi pe cer, dar
artistul evită acum să facă prea sensibil acordul lor cu perpen-
diculara cadrului. Să ne referim numai la „Aleea de la Middelharnis"
a lui H o b b e m a , pentru a vedea în ce măsură acest peisaj a
pierdut orice legătură cu liniile marginale ale pînzei.

120

Dacă arta clasică a folosit atît de mult fondurile de arhitectură,
contribuia la aceasta şi faptul că ea găsea într-o asemenea lume de
forme un material înrudit cu structura sa tectonică. E drept că
barocul n-a renunţat la tectonică, dar el îi fringe bucuros
austeritatea prin tot felul de draperii şi alte elemente asemănătoare:
paralelismul coloanelor nu trebuie să se mai raporteze la liniile para-
lele ale cadrului.

Acelaşi lucru se poate spune şi despre figura umană, al cărei
conţinut tectonic este cît mai disimulat cu putinţă. Din acest punct
de vedere trebuie judecate şi acele imagini de tranziţie, «
secesioniste» ,ca tabloul reprezentînd „Cele trei graţii" de Tintoretto
(Palatul Dogilor), care se agită în dezordine în cadrul dreptunghiular
al imaginii.

Problema recunoaşterii sau a negării rolului cadrului în
structura tabloului mai impune o altă întrebare înrudită: în ce
măsură motivul ales de artist apare în interiorul cadrului, sau este
tăiat de acesta. Este de la sine înţeles că nici barocul nu s-a putut
împotrivi necesităţii de a reprezenta o imagine deplin vizibilă, dar el
a evitat să mai lase ca fragmentul de imagine să coincidă ostentativ
cu obiectul. Să fim bine înţeleşi: nici arta clasică n-a putut renunţa
total la secţionările laterale, dar imaginea acţionează totuşi ca un
întreg, deoarece ea urmăreşte să prezinte spectatorului tot ceea ce
e esenţial, faţă de care respectivele secţionări nu reprezintă decît

elemente lipsite de orice accent semnificativ. Artiştii de mai tîrziu
vor urmări însă în mod sistematic decupările violente, nesacrificînd
însă, nici ei, esenţialul (ceea ce ar fi produs o impresie
dezagreabilă).

în gravura lui D ii r e r înfăţişînd pe sf. Ieronim (ii. 24), deşi
spaţiul este deschis la dreapta, unde apar cîteva uşoare secţionări,
impresia de ansamblu este a unei imagini absolut închise: la stînga
un pilastru; sus, grinzi; o treaptă este prevăzută paralel cu marginea
inferioară. Toate aceste elemente au evident rolul de a stabili un
cadru întregii compoziţii, la fel ca şi cele două animale care se inte-
grează perfect în lărgimea scenei şi cu dovleacul din colţul din
dreapta, sus, închi-zînd şi umplînd spaţiul în modul cel mai vizibil cu
putinţă. Să comparăm acum această scenă cu interiorul luiPieter
Janssens (ii. 70), aflat la Pinacoteca din München. Deşi inversate,
ambele interioare sînt absolut înrudite, mai ales prin latura lăsată
deschisă, cu diferenţa că acum totul este transpus în atectonic. Nu
mai întîlnim grinda tavanului coincizînd cu marginea scenei şi a
imaginii: plafonul rămîne astfel parţial tăiat. Lipseşte pilastrul
lateral, astfel încît colţul nu e perfect vizibil, avînd în partea opusă
un scaun cu veşminte aruncate la întîmplare, puternic decupate.
Acolo unde atîrna dovleacul, imaginea - o jumătate de fereastră – se
deschide spre colţ si – în treacăt fie spus – în locul paralelei liniştite
a celor două animale, stau aici pe primul plan doi papuci, aruncaţi în
dezordine în ciuda tuturor întretăierilor şi a incongruentelor,
imaginea nu provoacă încă impresia de ceva nelimitat. Un mod de
compoziţie ce părea la început numai rezultatul întîmplării reuşeşte
să constituie o imagine deplin satisfăcătoare pentru spirit.

121

4). Am vorbit mai înainte de dispoziţia tectonică a Cinei lui
Leonardo, în care Christos – figura accentuată, centrală – este plasat
între două grupuri simetrice laterale. Elementul diferit şi nou este
consonanţa personajului principal cu formele de arhitectură
însoţitoare; el nu ocupă numai mijlocul încăperii, ci coincide atît de
exact cu luminozitatea uşii centrale, încît prin aceasta asistăm la un
fel de intensificare a efectului, la un fel de aureolă de glorie creată
în jurul lui. Desigur că şi barocul doreşte să-şi sublinieze în aceeaşi
măsură figurile, prin ambianţa creată în jurul lor, dar pentru el va fi
nedorită o asemenea lipsă de disimulare şi o intenţie prea evidentă
în această coincidenţă a formelor.

Motivul lui L e o n a r d o nu este ceva unic. El a fost reluat în
mod strălucit de R a f a e 1, în „Şcoala din Atena". Totuşi, chiar
pentru artiştii italieni din apogeul Renaşterii, acest motiv n-a
constituit unica modalitate. Compoziţii cu caracter mai liber nu
numai că au fost posibile, dar ele au format chiar majoritatea.
Important pentru noi este numai faptul că atunci această dispoziţie
a părut posibilă, pe cînd mai tîrziu a fost peste putinţă de realizat.
Dovada pentru aceasta ne-o dă reprezentatul tipic al barocului
italian în ţările nordice, Rubens. Atunci cînd el se depărtează de la

compoziţia simetrică, această divergenţă a axelor nu va mai fi
resimţită ca o deviere de la forma strictă, ca în veacul al 16-lea, ci,
pur şi simplu, ca ceva natural. Vechea compoziţie ajunge să pară
insuportabilă, prin « artificiosul» ei (a se compara „Abraham şi
Melchisedec", ii. 36).

Mai tîrziu, prin Rembrandt, vom regăsi dorinţa obţinerii
monumentalităţii, în sensul artei clasice italiene. Dar, deşi Christos
din tabloul reprezentînd „Pelerinii la Emmaus", este plasat în
mijlocul nişei, totuşi pura consonanţă dintre nişă şi figură este
suprimată, aceasta scufundîndu-se în spaţiul înconjurător, supra-
dimensionat. Tot astfel şi marea gravură în acvaforte, de formă
pătrată „Ecce Homo" a aceluiaşi artist, prezintă o arhitectură
simetrică, vizibil inspirată de modelele italiene. Interesant e faptul
că în această arhitectură, artistul a introdus – printr-un puternic
suflu de mişcare – o serie de mici personaje, astfel încît imaginea de
ansamblu a acestei compoziţii tectonice capătă aparenţa unei
invenţii întîmplă-toare.

5). Criteriul decisiv pentru definirea stilului tectonic trebuie
căutat într-o anumită ordine, ce nu se reduce, decît parţial, la legile
geometriei, şi care este în măsură să creeze impresia unei
cohérente şi a unei legităţi determinate de modul cum sînt conduse
liniile, distribuite luminile, degradate culorile în funcţie de
perspectivă etc. Fără a cădea în anarhie, stilul atectonic se bazează
pe o ordine atît de liberă, încît ne îndreptăţeşte, în genere, să ne
referim la antagonismul dintre noţiunile de legitate şi de libertate.

în ceea ce priveşte duetul liniei, am vorbit mai înainte de
contrastul dintre un desen de Dürer şi un altul de Rembrandt. Totuşi
contrastul dintre regularitatea trăsăturilor, la unul, şi ritmul greu de
definit al liniilor la celălalt nu poate fi explicat numai prin noţiunile
de linear şi pictural; fenomenul mai

122

trebuie studiat şi din punctul de vedere tectonic şi atectonic.
Atunci cînd un pictor recurge, pentru a reda un frunziş pictural, la
pete, în loc de forme precis delimitate, acest lucru face parte din
coherenţa amintită, dar pata în sine nu e singurul element decisiv
pentru noul stil: în distribuirea petelor predomină acum un ritm mai
liber, complet diferit de toate modelele lineare ale desenului clasic
de copaci, faţă de care încercăm sentimentul unei legităţi
cohérente, de care nu ne putem elibera.

Atunci cînd M a b u s e, în tabloul său „Danae", din 1527 (la
München), pictează ploaia de aur, această ploaie este tectonic
stilizată în aşa fel încît nu numai fiecare picătură de ploaie este o
mică trăsătură dreaptă, dar ansamblul păstrează o ordine egală.
Fără a crea o configuraţie strict geometrică, artistul redă o aparenţă
esenţial diferită de orice interpretare barocă a unor picături în
cădere. Să ne amintim pentru comparaţie de căderea apei din cupa
ce se revarsă a unei fintîni din tabloul de la Berlin al lui Rubens,
reprezentînd pe Diana împreună cu nimfele, surprinse de satiri.

Tot astfel şi luminile unui cap de Velâzquez au nu numai
formele insesizabile, caracteristice stilului pictural, dar acestea
execută un fel de dans, incomparabil mai liber decît orice fel de
distribuire a luminii în epoca clasică. Continuă să se manifeste şi aici
o legitate, căci altfel n-ar exista ritm, dar această legitate e de
esenţă complet diferită.

Observaţia se poate extinde astfel la toate celelalte elemente
ale imaginii. Spaţialitatea artei clasice este, precum ştim, gradată,
dar ea este gradată conform unor legi precise. «Cu toate că
obiectele ce-mi stau în faţă, spune Leonardo,) se succed unele după
altele într-un raport continuu, îmi voi fixa totuşi ca regulă, a mea,
(distanţa) din douăzeci în douăzeci de coturi, în acelaşi fel cum
muzicianul a introdus între tonuri – care de fapt, depind unele de
celelalte – cîteva gradaţii de la ton la ton (intervale)». Măsurile fixe
pe care le propune Leonardo nu trebuie să fie obligatorii pentru toţi
artiştii ; e interesant însă de observat că o lege în eşalonarea
planurilor în spaţiu e uşor perceptibilă chiar în imaginile pictorilor
nordici din veacul al 16-lea. Şi invers, un motiv ca acela al primului
plan supradimensionat a fost posibil numai atunci cînd frumuseţea
nu s-a mai căutat în simetrie, şi cînd lumea a fost în stare să guste şi
farmecul unui ritm abrupt. Fireşte că la bază exista şi atunci o
anumită lege, aceasta nu mai era însă cea a unei proporţionalităţi
directe şi clare, ci de o natură diferită, acţionînd în consecinţă ca o
ordine liberă.

Stilul formei închise este un stil «arhitectonic». El construieşte
în felul naturii, căutînd în aceasta elementele cu care se simte
înrudit. Predilecţia pentru formele originare, asemenea verticalei şi
orizontalei, se combină cu nevoia de limită, de ordine, de lege.
Niciodată nu s-a perceput mai puternic s'metria

*) Leonardo, Traktat von der Malerei (Tratat despre pictură),
ed. Ludwig 31 (34),

123

figurii umane, niciodată nu s-a simţit mai insistent şi stăruitor
ca atunci contrastul dintre direcţiile orizontale şi verticale, ca şi
proporţionalitatea închisă. Pretutindeni stilul tinde spre elementele
solide şi permanente ale formei. Natura este un cosmos, iar
frumuseţea este legea revelată.1).

în stilul ä tectonic, interesul pentru formele construite şi
închise în ele însele dispare. Imaginea încetează de a mai fi o
arhitectură, iar în figură elementele arhitectonice devin secundare.
Esenţial într-o formă nu mai este osatura acesteia, ci suflul în
măsură să preschimbe rigiditatea, în fuziune şi mişcare. Valorilor
existenţei i s-au substituit cele ale devenirii. Din limitată,
frumuseţea a devenit ilimitată.

Atingem astfel din nou noţiuni care, dincolo de categoriile
estetice, lasă să transpară o diferenţă fundamentală în modul de
concepere a universului.

3. Consideraţii asupra subiectelor

Raportat la veacul al 15-lea, modul cum s-a constituit
imaginea în portretul maeştrilor clasici este un spectacol cu totul
nou. Totul conlucrează aici în vederea obţinerii aceluiaşi efect ; felul
de a pune în evidenţă contrastele de forme, plasarea capului pe
verticală, folosirea unor forme însoţitoare pentru crearea unor
puncte tectonice de sprijin, micii copaci dispuşi simetrici, şi altele
similare. Să luăm ca exemplu „Portretul lui Carondolet" de Barend
van Orley (ii. 67) şi ne vom convinge uşor cît de mult este
condiţionată concepţia artistului de idealul unei structuri tectonice
solide, prin felul cum este accentuat paralelismul gurii, al ochilor, al
bărbiei şi al pomeţilor, ce contrastează cu direcţia contrară, limpede
exprimată, a verticalei. Orizontala este subliniată prin bonetă şi se
repetă în motivul aşezării braţului şi al parapetului de pe perete, iar
verticala este susţinută de liniile ascendente ale tabloului.
Pretudindeni simţim înrudirea figurii cu baza ei tectonică. Ansamblul
este în aşa mod acordat cu întreaga suprafaţă, încît apare ca
neclintit în soliditatea sa. O asemenea impresie se impune chiar şi în
portretele în care capul nu e prezentat într-o imagine pe lăţime,
poziţia verticală rămînînd însă mereu cea normală. înţelegem astfel
că, pornind de la o atare concepţie, fronta-litatea pură putea fi
resimţită nu ca ceva căutat în mod deliberat, ci ca pe o formă
firească. Autoportretul lui Dürer de la München, o imagine frontală
absolută, nu reprezintă numai o mărturie personală pentru această
concepţie, ci este în măsură să ilustreze noua artă tectonică, în
ansamblu. Holbein, Aldegrever, Bruyn toţi au mers pe aceeaşi cale.

Tipului din veacul al 16-lea, solid concentrat asupra lui însuşi,
îi putem opune tipul baroc din „Portretul lui Hendrik van Thulden",
executat de R u b e n s (il. 69).

*) Cfr. L. B. Albirti, De re aedificatoria lib. IX, passim. (N. A.).
124

Elementul contrastant al acestui portret faţă de oricare din
cele anterioare este, în primul rînd lipsa unei ţinute categorice.
Numai că trebuie să ne ferim de a judeca, din punctul de vedere al
expresiei, aceste două categorii după un etalon comun, ca şi cum
pictorii şi-ar fi caracterizat modelele respective folosind mijloace
identice. Imaginea este construită acum pe fundamente cu totul
diferite. Sistemului verticalelor şi orizontalelor, fără să fi fost
propriu-zis înlăturat, i s-a acordat, în mod conştient, mai puţină
importanţă. Artistul nu mai permite raporturilor geometrice să se
manifeste într-un mod prea strict, ci le tratează cu uşurinţă, ca şi
cum ar fi vorba de un joc. în desenul capului, elementul simetric şi
tectonic este umbrit. Deşi suprafaţa imaginii este încă
dreptunghiulară, figura nu mai ţine cont de sistemul axelor, şi chiar
în planul din fund nu se mai încearcă a se pune de acord forma cu
cadrul. Din contră, se caută a se da impresia, ca şi cum cadrul şi
ceea ce-1 umple, n-ar mai avea nimic de a face unul cu celălalt.
Mişcarea se desfăşoară diagonal.

Este firesc că se evită frontalitatea ; în schimb verticalitatea n-

a putut fi ocolită. Şi în baroc există oameni «drepţi». Ceea ce pare
însă ciudat este faptul că verticala şi-a pierdut însemnătatea ei
tectonică. Oricît de pur ar fi exprimată, ea nu mai face cauză
comună cu sistemul ansamblului. Să comparăm bustul executat de
T i ţ i a n, „Bella" din Palazzo Pitti, cu „Luigia Tassis" de van D y c k,
din Liechtenstein. în primul caz figura trăieşte în cuprinsul unui
ansamblu tectonic de la care capătă şi căruia îi dă forţă; în al doilea,
figura s-a înstrăinat de baza ei tectonică. Acolo figura are ceva fix,
aici ea este în mişcare.

Şi tot astfel se întîmplă şi în domeniul portretului bărbătesc în
picioare, a cărui evoluţie – începînd din veacul al 16-lea – este
marcată de slăbirea progresivă a legăturii dintre cadru şi imagine.
Atunci cînd Terborch prezintă personajele sale în picioare, izolate
într-un spaţiu gol, raportul dintre axa figurii şi axa imaginii pare să
se fi volatilizat cu totul.

De la portret ajungem la o temă mai complexă, în genul celei
imaginate de S c o r e 1 în figura „Magdalenei" şezînd (ii. 72).
Fireşte că nimic nu obligă pictorul să aleagă o anumită poză, dar în
acel moment era evident că dreapta şi verticala hotărau tonul
imaginii. Verticalismului figurii îi răspunde verticalismul copacului şi
al stîncii. Motivul însuşi, al unei figuri şezînd, conţine o direcţie
contrarie orizontalei, opoziţie ce se repetă în peisaj şi în crengile
copacului. Imaginea în întregime, cu încrucişările sale de linii în
unghi drept, nu cîştigă astfel numai o mare stabilitate, ci – într-un
grad suprem – caracterul unei forme „închisă în sine însăşi". Din
repetarea unor asemenea raporturi se creează impresia că
suprafaţa pînzei şi conţinutul ei se condiţionează reciproc.

Atunci cînd comparăm figura lui S c o r e 1 cu una din temele
similare tratate adesea şi de Rubens în tablourile sale, întîlnim o
serie întreagă de diferenţe, pe care le-am mai semnalat şi atunci
cînd ne-am ocupat de portretul doctorului Thulden. Părăsind arta
Ţărilor-de-Jos, vedem că şi în Italia, un artist reţinut ca

125

Guido Reni (il. 71), prezintă aceeaşi tendinţă de înmuiere a
structurii rigide, tinzînd spre atectonism. Unghiurile drepte din
această imagine sînt pe cit posibil înlăturate, negîndu-li-se rolul lor
de principiu activ, determinant din punct de vedere formal. Fluxul
principal de mişcare se desfăşoară în diagonală şi deşi distribuirea
maselor nu se depărtează încă prea mult de echilibrul Renaşterii –
este suficient să ne amintim de Tiţian, pentru a face pe deplin
lămurit caracterul baroc al acestei lucrări. La drept vorbind, esenţial
în imprimarea acestui caracter nu e atît poza de nonşalantă
destindere pe care o înfăţişează figura femeii pocăite, ci mai ales
modul cum spiritul concepe acum acest motiv, diferit de cum
procedase veacul al 16-lea, în sensul că atît forţa, cît şi moliciunea
se desfăşoară pe alte baze, atectonice.

Nici o naţiune nu se poate compara cu cea italiană, în modul
atît de convingător cu care a ştiut să trateze nudul într-un stil

tectonic. Am fi înclinaţi chiar să afirmăm că însuşi acest stil a ieşit
din contemplarea corpului uman, şi că n-am putea justifica mai bine
existenţa acestei splendide plante care e corpul omenesc, decît
concepînd-o sub speciae architecturae. Dar această impresie se va
risipi de îndată ce vom vedea felul cum un artist ca Rubens sau ca
Rembrandt, pornind de la o intuiţie diferită, au tratat aceeaşi temă,
astfel încît să ne convingă că abia în noua lor versiune natura pare
să se fi reprezentat pe sine însăşi.

Vom explica această afirmaţie cu exemplul modest, dar clar al
unei lucrări de Brescianino (ii. 74). Comparată cu o imagine din
Quattrocento – de pildă, tot cu o „Venus", a lui Lorenzo di Credi (ii.
4) – s-ar părea că arta ar fi descoperit aici, pentru prima dată, linia
dreaptă. In ambele cazuri avem de-a face cu o figură verticală în
picioare, dar această verticală a dobîndit în veacul al 16-lea o cu
totul altă însemnătate. După cum termenul de simetrie nu semnifică
întotdeauna acelaşi lucru, tot atît de puţin este echivalentă
întotdeauna şi noţiunea de linie dreaptă. Uneori aceşti termeni se
iau într-o accepţie mai laxă, alteori mai strictă. Abstracţie fâcînd de
deosebirile de calitate, în ceea ce priveşte «imitaţia», Brescianino
posedă un anumit caracter tectonic ce condiţionează atît orga-
nizarea formelor în cuprinsul suprafeţei, cît şi reprezentarea
structurii acestora. Figura s-a redus la o schemă în aşa fel încît, între
diferitele fragmente ale formei, artistul e în măsură să stabilească o
serie de contraste elementare (tot aşa cum procedează şi atunci
cînd are de-a face cu un cap izolat). Ansamblul imaginii a ajuns să
fie guvernat numai de forţe tectonice, axa imaginii şi cea a figurii
fortificîndu-se reciproc. Şi atunci cînd femeia îşi ridică unul din braţe,
oglindindu-se în cavitatea scoicii, se creează – ideal vorbind – o
orizontală pură care, la rîndul ei, sprijină şi intensifică efectul
verticalei. într-o asemenea concepţie despre figura, umană, un
acompaniament arhitectonic de genul nişei cu trepte plasată în
planul din fund, va apare drept un element absolut firesc. Din
acelaşi impuls – deşi nu cu aceeaşi stricteţe de execuţie – şi-au
pictat şi pictorii nordici, Dürer, Cra-

12G

nach sau Van Örley, ô serie de imagini reprezentînd pe Venus
sau Lucreţia, a căror importanţă din punctul de vedere al evoluţiei
istorice, se cere judecată în lumina noţiunii de «tectonic».

Atunci cînd Rubens va relua aceeaşi temă, este uimitor să
constatăm cit de rapid şi de firesc imaginile îşi vor pierde caracterul
lor tectonic. în marea figură a „Andromedei" cu braţele ridicate
deasupra capului (ii. 73), deşi el nu evită verticala, totuşi acţiunea
structurii tectonice nu se mai face simţită. Dreptunghiul tabloului nu
mai apare înrudit, prin liniile sale, cu figura; tot ceea ce o separă de
cadru nu mai poate fi socotit între valorile constitutive ale imaginii.
Corpul, chiar dacă este reprezentat frontal, nu împrumută această
frontalitate de la suprafaţa tabloului. Contrastele de direcţie a fost
suprimate, iar tectonicul din imaginea corpului nu se mai dezvăluie

decît în chip tainic, ca din adîncuri. Accentul expresiv a făcut un salt
în partea opusă.

Pînzele cu caracter solemn, în special cele reprezentînd figuri
de sfinţi, par a nu se putea lipsi de o ţinută tectonică. Dar, deşi
secolul al 17-lea mai foloseşte încă simetria, totuşi acest fel de
compoziţie nu mai e obligatoriu pentru construirea imaginii.
Rînduirea figurilor deşi ar mai putea fi concepută simetric, aparenţa
imaginii în ansamblu s-a depărtat de simetrie. Astfel, cînd barocul
înfăţişează – cu vădită predilecţie – un grup simetric, dar în racursiu,
rezultatul nu mai reprezintă cîtuşi de puţin o simetrie a imaginii. Dar
chiar şi atunci cînd se renunţă la racursiu, acest stil dispune şi de
alte mijloace pentru a da spectatorului impresia că spiritul
reprezentării nu ar fi tectonic, chiar atunci cînd se admit, pînă la un
anumit grad, unele simetrii. Opera lui Rubens conţine exemple
foarte elocvente pentru asemenea compoziţii „simetrico-asimetrice"
(ii. 76). Este suficient numai să apară foarte mici deplasări şi
dezechilibruri, pentru a nu lăsa să se ivească impresia unei ordini
tectonice.

Atunci cînd Rafael a pictat „Parnasul" şi „Şcoala din Atena", el
a putut să se bizuie pe convingerea generală că, pentru asemenea
adunări animate de o stare sufletească ideală, lucrul cel mai nimerit
ar fi să recurgă la schema severă a unui centru puternic accentuat.
Poussin, în „Parnasul" său de la Madrid, a urmat această schemă,
dar, cu toată admiraţia sa pentru Rafael, ca om al veacului al 17-lea,
el a dat epocii sale ceea ce aceasta-i cerea; cu mijloace abia
perceptibile, simetria a fost transpusă în atectonic.

Printr-o evoluţie analogă a trecut şi arta olandeză în tema cu
mai multe figuri, a «puşcaşilor». „Garda de noapte" a lui Rembrandt
are ca antecedente cinquecentiste acele imagini simetrice, de un
caracter pur tectonic. Fireşte, ar fi simplist să se creadă că imaginea
lui Rembrandt n-ar fi decît descompunerea unei vechi scheme de
simetrie: punctul său de plecare nu se află de loc pe această linie. E
drept însă că această complexă problemă portretistică – cu o figură
centrală şi o împărţire simetrică a capetelor de ambele părţi – ce
fusese simţită odinioară drept forma cea mai potrivită de
reprezentare, nu a mai putut

127

fi recunoscută in veacul al 17-lea drept o realitate vie, chiar
atunci cind trebuia să se exprime rigiditatea şi gravitatea.

Tot astfel, şi în tabloul istoric, barocul a refuzat această
schemă. Chiar şi în arta clasică, compoziţia centrală nu a fost
întotdeauna forma obişnuită de reprezentare a unui eveniment – se
poate compune tectonic şi fără accentuarea axei mediane – ea
apărea însă foarte des, imprimînd operelor de fiecare dată, un
caracter de monumentalitate. Dar atunci cînd Rubens va reprezenta
„înălţarea Măriei" (ii. 87), deşi era tot atît de hotărît să exprime
solemnitatea ca şi T i ţ i a n pictînd „Assunta",el nu consimte să-şi
înalţe figura principală pe axa mediană, aşa cum procedase arta

secolului precedent, ci părăseşte verticala clasică şi imprimă întregii
mişcări o direcţie oblică. în felul acesta, el a deplasat în atectonic,
axa tectonică pe care o găsise la Michelangelo în scena „Judecăţii de
apoi".

Să mai repetăm o dată: compoziţia centrală nu e altceva decît
o intensificare a tectonicului. Se poate deci opta pentru acest mod
de redactare, aşa cum a procedat Leonardo în „Adorarea magilor",
şi aşa cum au făcut – în operele lor celebre – şi alţi pictori din sud
sau din nord, preluînd acelaşi tip (a se compara lucrarea lui Cesare
de Sesto de la Neapole şi cea a Maestrului morţii Măriei de la
Dresda). Dar se poate compune şi accentuat, fără ca artistul să fie
totuşi nevoit de-a cădea în atectonic. în ţările nordice, această
ultimă formă s-a bucurat de-o mai mare apreciere (vezi „Adorarea
magilor" de Hans von K u 1 m b a c h, din Muzeul din Berlin), dar ea
este familiară şi italienilor din veacul al 16-lea. Tapiseriile lui Rafael
utilizează, în mod egal ambele posibilităţi. Dar această relativă
libertate, de îndată ce-o comparăm cu totala dezinvoltură barocă,
face din nou impresia unei supuneri absolute faţă de reguli.

în ce mod este pătruns de spirit tectonic chiar şi un peisaj
idilic, se poate vedea perfect din micul tablou „Popas în timpul fugii
în Egipt" de Isenbrant (78). Efectul tectonic al figurii centrale este
pregătit din toate părţile. Pentru aceasta, simpla dispunere în jurul
unei axe n-a fost suficientă; verticala este susţinută lateral şi
condusă mai departe pînă în ultimul plan, în timp ce structura
terenului şi planurile din fund au funcţia să exprime şi sensul opus.
Deşi modestă şi neînsemnată, mica imagine devine astfel un
membru al marii familii, din care face parte şi „Şcoala din Atena".

Dar aceeaşi schemă poate exista fără ca axa mediană să fie
accentuată, aşa cum a procedat, într-o temă identică, Coecke van
Aelst (fig. 77), elevul lui Barend van Orley. Aici figurile au fost
împinse lateral, fără ca prin aceasta echilibrul compoziţiei să fi fost
zdruncinat. în crearea acestei impresii, un rol important îl joacă şi
copacul, care, deşi nu se află la mijloc – şi în ciuda devierii sale –
permite să înţelegem unde este centrul tabloului. Tot astfel, deşi
trunchiul nu reprezintă o verticală matematică, simţim că este
îndeaproape înrudit cu liniile de încadrare a imaginii; întreaga plantă
pare să se contopească cu suprafaţa tabloului. Prin asemenea
procedee, stilul este perfect închegat.

E interesant de observat că tocmai peisajele sînt mai în
măsură să ne arate că importanţa acordată valorilor geometrice
determină, în ultimă analiză, caracterul tectonic al unei lucrări.
Toate peisajele din secolul al 16-lea posedă o anumită structură
bazată pe un sistem de verticale şi de orizontale care, în ciuda «
natura -leţei» lor, face uşor perceptibil raportul lor interior cu o
operă arhitectonică. Stabilitatea în echilibrul maselor, soliditatea în
modul cum e umplută întreaga suprafaţă, desăvîrşesc această
impresie. Să ne fie permis, pentru lămurire, de a opera cu un
exemplu ce nu constituie o pură imagine peisagistică, dar care

tocmai prin aceasta, poartă mai limpede pecetea tectonicului :
„Botezul lui Christos", de Pate-nier (ii. 81).

în primul rînd, acest tablou este un magnific exemplu de stil
planimetric. Christos se află pe acelaşi plan cu Botezătorul, al cărui
braţ nu părăseşte suprafaţa; copacul de la margine e cuprins în
aceeaşi zonă, iar mantaua – de culoare brună întinsă pe pămînt,
face legătura dintre aceste elemente. în toate planurile, numai
forme de lărgime, dispuse în straturi paralele. Nota dominantă este
dată de figura lui Christos.

Dar tot atît de bine, această imagine se poate încadra şi în
sfera noţiunii de tectonic. în acest caz vom porni de la pura
verticalitate a lui Christos şi de la modul cum această direcţie este
pusă în evidenţă, prin contrast. Copacul este perceput într-un acord
deplin cu marginea tabloului, de la care capătă forţă, după cum şi
această margine serveşte consolidînd şi închizînd imaginea.
Orizontalitatea straturilor de peisaj se acordă tot atît de bine şi cu
liniile de bază ale tabloului. Peisajele de mai tîrziu nu vor mai
produce o asemenea impresie: formele se vor împotrivi unei
încadrări prea stricte, decuparea va părea întîmplătoare, iar
sistemul axelor va rămîne fără accente. Pentru obţinerea unei astfel
de impresii nu va fi nevoie de violenţe. Ruysdael, în lucrarea la care
ne-am referit adesea „Vedere asupra oraşului Haarlem" (il. 75), redă
un peisaj absolut plat, cu un orizont foarte liniştit şi adînc. S-ar
părea că e imposibil ca această linie puternică, unică în elocvenţa
ei, să nu-şi asume un rol tectonic. Şi totuşi, impresia produsă e cu
totul alta: ceea ce resimţim este numai nesfîrşita întindere a
spaţiului, pentru care nici o îngrădire nu mai are sens, iar imaginea
a devenit un model tipic pentru acea frumuseţe a infinitului, pe care
abia barocul a fost în stare s-o sesizeze pentru întîia oară.

4. Caractere istorice şi naţionale
Dacă voim să înţelegem mai bine, din punct de vedere istoric

cele două noţiuni, cu sensuri atît de multiple, de care ne ocupăm
acum, este necesar să ne eliberăm de ideea că treapta primitivă a
artei s-ar caracteriza printr-o coherenţă tectonică precisă. Desigur
că şi pentru artiştii primitivi au existat unele îngrădiri şi delimitări de
ordin

129

tectonic, dar, din cele spuse mai înainte, s-a putut înţelege,
credem, că arta n-a cunoscut adevărata rigoare tectonică, decît în
momentul cînd a ajuns la deplina ei libertate. Din punctul de vedere
al conţinutului tectonic, în pictura mai veche nu s-ar putea întîlni nici
o singură lucrare, comparabilă cu „ Cina" lui Leonardo, sau cu ,,
Pescuitul miraculos" al lui Rafael. Un portret de Dirk Bouts (il. 79)
are o arhitectură mai laxă, în comparaţie cu structura mai solidă a
unuia de Massy s sau van Orie y (il. 67). în comparaţie cu sistemul
atît de simplu şi de limpede al veacului al 16-lea, o capodoperă ca
aceea a lui Rogi er van der Weyden – altarul „ Regilor magi ", de la
München – păstrează încă, în liniile sale principale, ceva nesigur şi

oscilant, în timp ce culoarea, lipsită de contrastele elementare
menite să se susţină reciproc în echilibru, e departe de-a avea un
caracter « închegat ». Şi chiar printre artiştii din generaţia
următoare, un pictor ca Schongauer nu reuşeşte să atingă
plenitudinea tectonică a clasicismului. Privindu-i opera, mai avem
încă impresia că nimic nu este solid « ancorat ». Fronta-litatea
rămîne fără intensitate, simetria impresionează slab, iar raportul
dintre suprafaţă şi conţinutul ei păstrează încă ceva întîmplător. Ca
dovadă voi cita ,, Botezul lui Christos" de Schongauer, pe care îl voi
pune alături de o compoziţie clasică executată ceva mai tîrziu de
Wolf Traut, aflată la Muzeul Germanic din Nürnberg, şi care se
desfăşoară pe un plan clar centrat cu figura principală văzută
frontal, dispoziţie tipică pentru veacul al 16-lea, pe care arta nordică
n-o va păstra, de altfel, multă vreme.

în timp ce în Italia, forma « închisă » era socotită drept singura
« vie », arta germană, chiar atunci cînd nu se preocupă de ultimele
formulări, se îndreaptă hotărît spre un repertoriu de forme mai
destinse, mai libere. Uneori Altdorfer dă dovada unei simţiri artistice
atît de personale, încît ne vine greu să-1 mai încadrăm în momentul
istoric. Şi totuşi, nici el n-a scăpat de amprenta epocii sale. La prima
vedere, opera sa, „Naşterea Fecioarei" (la Pinacoteca din München),
ar părea să contrazică orice fel de gîndire tectonică; dar privind mai
atent cununa pe care o formează grupul îngerilor, poziţia absolut
centrală a îngerului celui mai înalt care răs-pîndeşte tămîie, ne dăm
imediat seama că orice încercare de-a «introduce prin contrabandă
» această compoziţie într-o viziune artistică ulterioară devine
imposibilă.

Se ştie că, pentru Italia, Correggio a fost acela care a rupt de
timpuriu legătura cu arta clasică. Deşi nu jonglează cu unele
deplasări, aşa cum face uneori Paolo Veronese în tablourile sale – în
dosul cărora percepem totuşi stricteţea sistemului sau tectonic –
opera lui este intim, fundamental şi specific atectonică. Totuşi
acestea sînt abia începuturi, şi ar fi principial greşit, dacă l-am
măsura pe el, lombard, cu modelele florentine sau romane
contemporane. Aceasta deoarece toată partea nordică a Italiei a
avut de totdeauna o concepţie proprie, în ceea ce priveşte stricteţea
sau nestricteţea, din punct de vedere formal.

O istorie a stilului tectonic nu poate fi scrisă, fără a se ţine
seamă de deosebirile de ordin naţional şi geografic. După cum s-a
spus, Nordul a simţit, de cînd lumea,

130
)

mai atectonic decît Italia. Stricta supunere la o ordine şi la o
«normă» apare curînd aici ca ceva în stare să ucidă viaţa.
Frumuseţea nordică nu este o frumuseţe a ceea ce e limitat şi închis
în sine, ci a ilimitatului şi a infinitului.

Sculptura
Este evident că figura sculptată nu este supusă unor condiţii

diferite de cele care stau la baza imaginii pictate. Problema
tectonicului şi a atectonicului devine specială pentru sculptură abia
în ceea ce priveşte modul ei de amplasare, altfel spus, atunci cînd o
judecăm în relaţia ei cu arhitectura.

Nu există statuie liberă, care să nu-şi aibă rădăcinile în
arhitectură. Soclul, sprijinirea ei de un perete, orientarea în spaţiu –
toate acestea sînt elemente arhitectonice. Ori, aici se petrece ceva
analog fenomenului observat în relaţia dintre cadrul tabloului şi
conţinutul lui: după o perioadă de acord reciproc, elementele vor
începe a se înstrăina unele de altele. Figura se va smulge din nişă,
nu va mai voi să recunoască zidul din spate ca o forţă obligatorie, şi
cu cît axele ei tectonice vor deveni mai puţin perceptibile, cu atît va
fi mai evidentă ruperea legăturilor cu baza ei arhitectonică.

Să mai revenim o dată la ilustraţiile 28 şi 29. Figurii lui P u g e
t îi lipsesc liniile verticale şi orizontale, totul este linie oblică ce
caută să iasă din sistemul arhitectonic al nişei; mai mult încă, nici
chiar spaţiul nişei nu mai este respectat, din moment ce marginile ei
au fost tăiate, iar planul din faţă depăşit. Dar această contradicţie
nu intră încă în arbitrar. Elementul atectonic abia acum este valori-
ficat aşa cum se cuvine, prin faptul că se raportă la un element
opus, şi spunînd aceasta înţelegem foarte bine prin ce anume
dorinţa de libertate a barocului este cu totul altceva decît viziunea
artistică relativ «destinsă» a primitivilor, care nu erau conştienţi de
ceea ce făceau. Atunci cînd Desiderio plasează la picioarele
pilaştrilor Monumentului funerar Marsuppini, de la Florenţa, doi copii
care ţin un blazon, fără a-i fixa, în vreun fel, de construcţie, acesta
este semnul unui sentiment tectonic încă nedezvoltat, foarte
deosebit de modul cum barocul va suprima în plastica sa articulaţiile
tectonice, şi care reprezintă o negare conştientă a barierelor pe care
le-ar ridica tectonicul. în biserica S. Andrea din Quirinal (Roma), B e
r n i n i face ca figura patronului bisericii să plutească în sus, dincolo
de segmentul frontonului, în spaţiul liber. S-ar putea vedea în
aceasta o consecvenţă în reprezentarea mişcării, dar secolul nu mai
suportă stratificarea tectonică şi consonanţa figurii cu ordinea
arhitectonică, nici măcar la motivele absolut liniştite. Cu toate
acestea, nu e vorba de o contradicţie atunci cînd susţinem că
această sculptură atectonică nu se poate, cîtuşi de puţin, separa de
arhitectură.

131

Faptul că figura clasică optase atît de hotărît pentru înscrierea
în plan se poate concepe şi ca un motiv tectonic, tot astfel după
cum rotaţia barocă a figurii, care pare că se smulge din suprafaţă,
trebuia să corespundă gustului atectonic. Şi chiar atunci cînd
statuile se vor înşira în rînduri – la altar sau la perete – va deveni o
regulă ca ele să se întîlnească într-un unghi cu planul principal.
Farmecul unei biserici rococo constă în faptul că sculptura s-a
eliberat «ca o floare ce se deschide».

Neoclasicismul va reveni apoi din nou în tectonic. Pentru a nu

mai aminti alte exemple, ne vom referi numai la faptul că, atunci
cînd K 1 e n 2 e a amenajat sala tronului în Palatul Rezidenţial din
München, sau atunci cînd Schwan -t h a 1 e r a sculptat figurile
strămoşilor familiei regale, nu a existat nici o îndoială că acele figuri
trebuie rînduite în şirul coloanelor. în mod cu totul diferit fusese
rezolvată de către rococo o problemă similară, în sensul că, în sala
imperială din mănăstirea Ottobeuren, statuile au fost astfel dispuse
încît se întorc uşor, două cîte două, unele spre celelalte, ceea ce
dovedeşte independenţa lor, din principiu, faţă de alinierea zidului,
fără ca prin aceasta ele să fi încetat de a mai fi dependente de
perete.

Arhitectura
Pictura poate, arhitectura trebuie să fie tectonică. Pictura îşi

realizează de deplin valorile ei specifice, abia atunci cînd renunţă la
tectonic, în timp ce, pentru arhitectură, suprimarea osaturii
tectonice ar fi echivalentă cu o sinucidere. La drept vorbind, în
pictură numai cadrul aparţine, propriu-zis, tectonicii, şi, pe măsură
ce imaginea va evolua, ea se va emancipa şi de cadru. în ceea ce
priveşte arhitectura, ea este tectonică prin însămi esenţa ei şi numai
elementele decorative par să se comporte cu mai multă libertate.

Cu toate acestea – aşa cum o dovedeşte istoria artei plastice –
zguduirea prin care a trecut tectonica a fost însoţită de procese
similare şi în arhitectură. Dacă ezităm să vorbim, pur şi simplu, de o
fază atectonică şi în acest domeniu, putem în schimb folosi fără nici
o teamă noţiunea de «formă deschisă», pe care s-o opunem «formei
închise».

Formele sub care se manifestă aceste noţiuni sînt deosebit de
variate. Pentru a ne uşura sesizarea lor în ansamblu, le vom separa
în mai multe categorii.

în primul rînd stilul tectonic este cel al ordinei coerente şi al
legităţii clare, în timp ce stilul atectonic este cel al unei legităţi mai
mult sau mai puţin ascunse şi al ordinei incoerente. în primul caz,
cercul vital, sensibil pretutindeni, constă în recunoaşterea necesităţii
construirii unui edificiu, în care nimic n-ar putea fi clintit de la loc. în
cel de-al doilea întîlnim o artă, în aparenţă lipsită de norme. Desigur
«că-şi dă aere», deoarece estetic vorbind, forma e necesară în orice
artă.

132

Barocului îi place însă să-şi disimuleze norma, să-şi frîngă
cadrele şi articulaţiile, să introducă disonanţă, ajungînd ca, în
elementele decorative, să provoace chiar impresia unei pure
întîmplări.

Mai departe: din stilul tectonic face parte tot ceea ce
impresionează în sensul limitării şi al saturării, în timp ce în stilul
atectonic, forma închisă se deschide, altfel spus, îşi schimbă
proporţia de saturaţie – din maximă, în minimă; forma «terminată»
este înlocuită cu o alta, aparent neterminată; cea limitată, cu cea
ilimitată. în locul unei impresii de linişte, ia naştere un sentiment de

tensiune şi de mişcare.
La cele de mai sus se adaugă – şi acesta este punctul al

treilea – transformarea formei rigide în formă fluentă. Pentru
aceasta nu e necesar să se fi eliminat linia dreaptă şi unghiul drept:
este suficient ca, pe ici. pe colo, o friză să fie modelată convex, ca
un colţ să se îndoaie într-o curbă, pentru a sugera ideea unei voinţe
atectonice,, ce n-ar aştepta decît ocazia favorabilă pentru a-şi face
apariţia. Pentru simţirea clasică, elementul strict geometric era
începutul şi sfîr-şitul, la fel de important atunci cînd era vorba de un
plan orizontal, sau de un altul în elevaţie; pentru baroc, el nu va fi
decît începutul, nu însă şi sfîrşitul. Se petrece aici ceva similar cu
ceea ce se întîmplă în natură, atunci cînd se trece de la structura
cristalelor la formele lumii organice. Bineînţeles că formele vegetale
libere îşi vor găsi un cîmp mai potrivit de dezvoltare în domeniul
mobilierului – eliberat de exigenţele zidului – decît în arhitectură.

Asemenea modificări n-ar fi de imaginat dacă nu s-ar fi produs
schimbări ana-loage şi în concepţia despre materie. S-ar părea că
aceasta ar fi suferit pretutindeni «înmuieri». Nu numai că ar fi
devenit mai «plastică» în mîna modelatorului, dar, parcă şi mai
dornică de a primi forme cît mai variate. Fireşte, aşa se întîmplă de
fiecare dată cînd arhitectura ţinteşte să devină «artă», aceasta
constituind însăşi premisa ei ca atare. Şi totuşi, faţă de exprimările
elementare şi limitate ale arhitecturii tectonice propriu-zise, întîlnim
aici o bogăţie şi o mobilitate în creaţia formală, încît ne simţim din
nou obligaţi să recurgem la metafora naturii organice şi a celei
anorganice. Nu numai că forma triunghiulară a unui fronton s-a
înmuiat într-o curbă fluentă, dar însuşi zidul se mlădiază, parcă
însufleţit, în afară şi înăuntru, asemenea unui trup de şarpe. Linia de
demarcare între articulaţiile formelor şi ceea ce este numai materia,
a dispărut.

înainte de a începe analiza cîtorva puncte cu caracter mai
particular, credem că nu e de prisos să reamintim că una din
condiţiile fundamentale ale producerii acestui proces, este
persistenţa unui sistem de forme, rămase identice un răstimp mai
îndelungat. Caracterul atectonic al barocului italian este condiţionat
de faptul că, în cuprinsul acestui stil, au continuat să
supravieţuiască formele cunoscute încă din timpul generaţiilor
Renaşterii. Dacă Italia ar fi trăit atunci experienţa invaziei unui alt
repertoriu de forme (aşa cum s-a întîmplat în Germania), spiritul
epocii ar fi fost, poate, acelaşi, dar arhitectura ce l-ar fi

133

exprimat, n-ar mai fi dezvoltat aceleaşi motive atectonice, pe
care le studiem acum. Acelaşi proces se petrece şi cu arta goticului
tîrziu din nordul Europei. El a dat naştere unor fenomene de creare
şi de combinare de forme, absolut similare. Trebuie să ne ferim de-a
voi să le explicăm numai prin « spiritul timpului»; ele au devenit
posibile prin faptul că goticul jucase vreme îndelungată un rol, din
punct de vedere artistic, şi putuse forma astfel o serie întreagă de

generaţii. Şi în cazul de faţă, atectonicul este legat de noţiunea de
stil tardiv.

Aşa cum se ştie, goticul tîrziu se prelungeşte în Nord, pînă în
veacul al 16-lea. Observăm astfel o lipsă de sincronism în evoluţia
artei între Sud şi Nord. Această divergenţă se manifestă nu numai
temporar, dar şi obiectiv, prin faptul că pentru Italia este firească o
noţiune mult mai strictă de formă închisă decît pentru Nord.
Transformarea legităţii într-o aparentă nelegitate a rămas, pînă la
urmă, în acea ţară, mult sub nivelul posibilităţilor din ţările nordice,
unde concepţia formei este asimilabilă unui mod de creştere liberă,
de natură aproape vegetală.

Renaşterea, în momentul apogeului său, a realizat, în
domeniul valorilor ei specifice, acelaşi ideal al formei închise
absolute, pe care-1 realizase – cu un punct de plecare complet
diferit – şi goticul în momentul său « clasic ». Stilul se cristalizează
în plăsmuiri ce stau sub semnul unei necesităţi inexorabile, astfel
încît fiecare element în parte, la locul şi în forma lui, pare ca ceva «
de neschimbat şi de nemişcat ». Artiştii primitivi au presimţit acest
mod de desăvîr-şire, dar n-au putut să-1 determine clar. Mormintele
murale florentine din Quattrocento, în stilul lui Desiderio sau Antonio
Rossellino, mai prezintă încă ceva foarte nesigur în înfăţişarea lor,
deoarece figura izolată nu a ajuns încă să fie solid ancorată în
ansamblu. într-o parte un înger pluteşte pe suprafaţa zidului, în alta
figura care poartă blazonul stă alături de un pi-lastru de colţ, ambii
fără a fi cu adevărat fixaţi, şi fără a convinge pe spectator că forma
adoptată, şi nici o alta, ar fi fost singura posibilă în acel caz. Cu
secolul al 16-lea, acest lucru încetează. Pretutindeni ansamblul este
astfel organizat, încît nu mai poate rămîne nici o umbră de arbitrar.
Am putea opune exemplelor florentine citate, mormintele unor
prelaţi romani realizate de A. S a n s o v i n o, la Sta. Maria del
Popolo, morminte ce reprezintă un tip ce va acţiona şi asupra unor
regiuni mai puţin dotate pentru tectonic, ca Veneţia. Pentru acel
moment, revelarea legităţii a constituit forma cea mai înaltă de ma-
nifestare a vieţii.

Fireşte că, şi pentru baroc, frumuseţea rămîne un element
necesar, dar această frumuseţe se bazează acum pe farmecul
faptului fortuit. Şi în această artă, partea este în funcţie de
ansamblu, dar acest lucru nu trebuie să apară ca voit. Desigur că
nici în creaţiile artei clasice nu se poate vorbi de-o constrîngere, din
moment ce – deşi supuse întregului – părţile trăiesc prin ele însele.
Dar

134

pentru epoca mai tîrzie, norma prea uşor perceptibilă devine
de nesuportat. Pornind de la o ordine, mai mult sau mai puţin
disimulată, artistul caută acum să obţină acea impresie de libertate
care, conform noului ideal, e singura în măsură să asigure
autenticitatea vieţii. Monumentele funerare ale lui B e r n i n i fac
parte dintre cele mai îndrăzneţe modele pentru asemenea

compoziţii libere, « destinse », deşi schema simetriei se menţine
încă ferm înlăuntrul lor. Relaxarea impresiei de legitate se poate
însă recunoaşte şi în opere mai potolite.

La monumentul funerar al papei Urban, B e r n i n i a plasat,
pe ici pe colo, ca elemente fortuite, cîteva albine – semnul heraldic
al defunctului. Este, fără îndoială, vorba de un motiv fără
importanţă, care nu e în măsură să zdruncine construcţia în
elementele sale tectonice. Şi totuşi, acest joc cu hazardul ar fi fost
ceva de neconceput în epoca Renaşterii clasice.

Posibilităţile atectonicului, în ceea ce priveşte arhitectura de
mari dimensiuni sînt, fireşte, mai restrînse. Elementul esenţial
constă însă în contrastul dintre frumuseţea clasică, înţeleasă de un
Bramante în sensul unei legităţi evidente, şi cea barocă – a unui
Bernini – înfăţişată sub forma unei legităţi disimulate. în ce constă
această legitate, nu se poate exprima printr-un singur cuvînt. Ea
constă în consonanţa formelor, în repetarea unor raporturi egale, în
contraste puse limpede în evidenţă, într-o articulaţie severă ce face
ca fiecare parte să pară strict delimitată în sine, într-o anumită
ordine în succesiunea şi alăturarea formelor, şi aşa mai departe. în
toate aceste puncte, procedeul barocului nu urmăreşte cîtuşi de
puţin să substituie ordinei, dezordinea, ci numai să transforme
impresia unei cohérente strînse, într-una liberă. Atectoni-cul
continuă să se reflecte în tradiţia tectonicului. Totul depinde numai
de perspectiva din care se privesc lucrurile: eliberarea de normă are
sens numai pentru cel în conştiinţa căruia norma a fost odinioară
însăşi natura vieţii sale.

Vom da un singur exemplu, acela pe care ni-1 furnizează B e r
n i n i în Palazzo Odescalchi (ii. 105), conceput într-o ordine colosală,
cu pilaştrii ce cuprind două etaje. Acest lucru n-are în sine nimic
extraordinar. Palladio însuşi procedase la fel. Dar succesiunea celor
două şiruri mari de ferestre suprapuse, care întrerup – printr-un
motiv orizontal – seria pilaştrilor, fără nici un fel de articulaţie
intermediară, constituie un sistem ce trebuie să fi fost resimţit ca
atectonic, în comparaţie cu viziunea clasică care proclamase
pretutindeni necesitatea unor articulaţii clare şi delimitarea precisă
a părţilor componente.

La Palazzo di Montecitorio, Bernini introduce o cornişă care se
întîl-neşte în unghi drept cu pilaştrii de la colţ, ce străbat două etaje.
Numai că această cornişă nu produce un efect tectonic, articulat în
sensul tradiţional, deoarece ea trece pe lîngă toţi pilaştrii respectivi,
fără a se sprijini efectiv pe ei. Mai mult ca oricînd, vom recunoaşte şi
aici, la un motiv destul de neînsemnat şi nici măcar nou,
relativitatea oricărui procedeu de acest fel; acesta dobîndeşte
adevă-

135

rata sa semnificaţie numai prin faptul că Bernini, trăind la
Roma, nu putea ignora opera lui Bramante.

Schimbările cele mai radicale s-au produs însă în domeniul
proporţiilor. Renaşterea clasică pornea de la o serie de raporturi
generale, în aşa mod încît, una şi aceeaşi proporţie se repeta, într-o
măsură mai mică sau mai mare, la toate genurile de proporţii,
planimetrice sau cubice. Acesta este unul din motivele pentru care
totul «stă» atît de bine. Barocului îi repugnă o asemenea pro-
porţionalitate evidentă, şi încearcă să înfrîngă impresia că am avea
de-a face cu ceva «pe deplin terminat», printr-o armonizare mai
concretă a părţilor. De altfel, proporţiile însele urmăresc să exprime
tensiunea şi lipsa de plenitudine, de saturare, iar nu echilibrul şi
calmul.

în opoziţie cu goticul, Renaşterea şi-a reprezentat întotdeauna
frumuseţea ca pe-o formă «saturată». Nu e vorba de o saturare
greoaie, obtuză, ci de acea relaţie între agitaţie şi linişte, care ne dă
impresia unei permanenţe. Barocul desfiinţează această plenitudine.
Proporţiile evoluează mai dinamic, suprafaţa şi conţinutul ei nu mai
coincid, pe scurt, totul contribuie pentru a ne da impresia unei arte
de pătimaşă tensiune.

Nu trebuie să uităm totuşi că barocul n-a produs numai
biserici pline de patetism, ci – pe lingă acestea – şi o întreagă
arhitectură de o dispoziţie vitală mai moderată. Nu vom descrie aici
intensificările maxime ale mijloacelor de expresie pe care arta cea
nouă le-a folosit într-o puternică dezlănţuire, ci modul cum noţiunea
de tectonic a suferit transformări importante, chiar şi atunci cînd şi-a
propus să urmeze un ritm cu pulsaţii foarte liniştite. Există peisaje
concepute într-un stil atectonic, ce respiră cea mai adîncă pace,
după cum există o arhitectură atectonică ce nu năzuieşte la altceva,
decît la crearea unei impresii de linişte şi de fericire. Dar şi pentru
aceasta, vechile scheme au devenit inutilizabile. Vorbind într-un
mod absolut general, întreaga viaţă şi-a schimbat fizionomia.

Astfel trebuie înţelese lucrurile atunci cînd se vorbeşte de
dispariţia formelor ce urmăreau să exprime caracterul unei
permanenţe. Ovalul nu va înlocui cercul, dar acolo unde acesta mai
apare – în desenele înfăţişînd planuri, de pildă – el va fi pierdut,
printr-o tratare specială, caracterul unei plenitudini egale. Dintre
toate proporţiile bazate pe dreptunghi cele care urmează proporţia
(secţiunea) de aur sînt cele mai apte pentru a exprima, la modul cel
mai desăvîrşit, senzaţia de formă «închisă». în consecinţă, barocul
va căuta, prin toate mijloacele, să evite apariţia unor asemenea
efecte. Edificiul pentagonal construit de Vignola la Caprarola posedă
o înfăţişare absolut liniştită. în schimb, atunci cînd Bernini fringe
faţada palatului din Mon-tecitorio în cinci suprafeţe, aceasta se
realizează cu ajutorul a cinci unghiuri ce nu pot fi sesizate deodată,
clădirea dobîndind din această cauză, o aparenţă de mişcare.
Pöppelmann a utilizat acelaşi motiv la marile pavilioane Zwin-

136

ger de la Dresda, motiv pe care-1 cunoscuse, de altfel, şi
goticul tîrziu, aşa cum apare la biserica St. Maclou din Rouen.

în mod similar cu ceea ce am constatat mai înainte la pictură,
asistăm şi din punctul de vedere al decoraţiei la o «înstrăinare» a
suprafeţei faţă de conţinutul ei. Ştim că, dimpotrivă, arta clasică
realizase deplina lor contopire, ceea ce constituise, de altfel, însăşi
concepţia sa generală despre frumos. Principiul ră-mîne acelaşi şi
cînd e vorba de genunile bazate pe «volum». Atunci cînd Bernini a
trebuit să instaleze la biserica sf. Petru marele său tabernacul, cu
cele patru coloane în torsadă, oricine putea să-şi dea seama că
esenţialul în această problemă se reducea la un calcul de natură
proporţională. Bernini a declarat mai tîrziu că rezultatul fericit la
care a ajuns se datora inspiraţiei întîmplă-toare («caso»). Prin
aceasta voia, desigur, să spună, că, în realizarea operei sale, el nu s-
a bazat pe nici o regulă. Noi sîntem însă obligaţi să-i completăm de-
claraţia în sensul că, ceea ce artistul urmărise era, în primul rînd, o
frumuseţe care să dea impresia unei forme găsite întîmplător.

Atunci cînd barocul transformă forma rigidă într-una fluentă, el
se întîl-neşte şi aici cu goticul tîrziu, numai că flexiunea lui a fost
dusă încă mai departe. Am menţionat şi mai înainte faptul că
intenţia barocului n-a fost cîtuşi de puţin de-a face ca forma să
devină fluentă în totalitatea ei: ceea ce constituie farmecul acestei
concepţii este tocmai tranziţia, adică modul prin care forma . liberă
se smulge din cea rigidă. Este suficient a se privi o cornişă cu
console decorate cu motive vegetale libere, pentru ca spectatorul să
fie încredinţat că este vorba de o concepţie atectonică. în schimb,
pentru a sesiza natura celor mai tipice exemple de formă «destinsă»
de stil rococo, este absolut necesar contrastul dintre arhitectura
exterioară şi cea interioară, pentru ca spaţiile interioare să apară în
maxima lor eficienţă (ne referim, în special, la colţurile rotunjite ale
încăperilor, cu imperceptibilele lor tranziţii de la zid la tavan).

Nu putem tăgădui, fireşte, nici faptul că, şi în privinţa
arhitecturii exterioare, corpul arhitectonic a suferit mari schimbări.
Graniţele dintre diferitele genuri de forme au dispărut. Odinioară,
zidul se separa limpede de ceea ce nu era zid; acum se poate
întîmpla ca succesiunea pietrelor unui zid să se transforme brusc,
într-un portal, avînd ca plan de bază un sfert de cerc. Tranziţiile de
la formele mai surde şi mai strînse, la cele mai libere şi mai
diferenţiate, au devenit multiple şi greu de sesizat. Materia apare
mai «vie», iar contrastul dintre diferitele elemente formale nu mai
ajunge să se exprime cu acea acuitate de odinioară. în acest mod se
creează posibilitatea ca, într-o încăpere rococo, un pilastru să se fi
subţiat pînă într-atît, încît să devină aproape o umbră, o boare pe
suprafaţa zidului.

De altfel, barocul se află «în bune relaţii» şi cu formele
înţelese într-un sens pur naturalist. Nu pentru ele însele, ci pentru
contrastul pe care-1 reprezintă faţă de tectonicul din care se
dezvoltă. Din această cauză, arta barocă admite

137

piatra tratată naturalist, şi tot pentru aceasta foloseşte şi

draperia înfăţişată naturalist. Iar o ghirlandă de flori, redate după
natură şi şerpuind în modul cel mai liber peste forme, poate înlocui –
în cazuri extreme – vechea decoraţie a pilaştrilor, printr-o alta cu
motive vegetale stilizate.

Procedînd astfel, este evident că barocul a condamnat orice
fel de ordine arhitectonică, ce pornea de la un centru bine definit, cu
dezvoltări laterale, în jurul unei axe de simetrie.

Este interesant de observat că şi în această privinţă se pot
stabili multe analogii cu stilul goticului tîrziu (crengi tratate
naturalist, desene cu marginile incerte, urmărindu-se la nesfîrşit pe
întreaga suprafaţă de decorat etc.)

Se ştie că stilul rococo a fost înlocuit cu un altul, de o mare
stricteţe tectonică. Cu aceasta, asistăm din nou la o consolidare a
coherenţei interne a motivelor; formele unei legităţi strînse îşi fac
din nou apariţia în mod manifest; distribuirea regulată a părţilor
înlocuieşte din nou succesiunea unei ritmice total libere, piatra
redevine dură, iar pilastrul îşi redobîndeşte forţa de articulare, pe
care o pierduse în timpul lui Bernini.

IV. MULTIPLICITATE ŞI UNITATE
(Unitate multiplă şi unitate indivizibilă, unitară)
Pictura /. Generalităţi
Principiul formei închise presupune, de la început, conceperea

operei de artă ca pe o unitate. Numai dacă ansamblul formelor este
perceput ca un întreg, ni-1 putem închipui rînduit conform unei
legităţi, indiferent dacă rînduirea s-a făcut dintr-un punct de vedere
tectonic sau în funcţie de o ordine mai liberă.

Această simţire pentru unitatea operei de artă nu s-a
dezvoltat decît treptat, în istoria artei nu există nici un singur
fenomen despre care s-ar putea spune: a apărut în acest moment.
Şi în această privinţă sîntem constrînşi să ţinem cont de o anumită
relativitate.

Imaginea unui cap este un întreg formal pe care
quattrocentiştii florentini l-au simţit ca pe un întreg în aceeaşi
măsură ca şi vechii maeştri olandezi. Comparînd însă un cap pictat
de Rafael, cu un altul de Quinten Massy s, ne dăm de îndată seama
că ne aflăm în faţa unei concepţii total diferite. Iar dacă vrem să
pătrundem natura acestui contrast, vedem că el constă în opoziţia
dintre o viziune ce urmăreşte redarea amănuntelor, şi o alta ce
tinde să realizeze un ansamblu. Evident că nu ne referim la acea
penibilă acumulare de amănunte, de care profesorul caută – prin
numeroase corectări – să-şi debaraseze ucenicul în ale picturii;
asemenea comparaţii calitative se plasează complet în afara
intenţiilor noastre. Raportate însă la operele clasicilor din veacul al
16-lea, imaginile de capete din epoca precedentă par să ne
izbească, mai ales, din punctul de vedere al amănuntelor, pe cînd în
primele, atenţia noastră era îndreptată, din primul moment, de la
formele parţiale, la cea de ansamblu. Imposibil să mai privim numai
ochiul fără a trece mai departe la forma mai mare a cavităţii

oculare, la modul cum aceasta se află plasată între frunte, nas şi
osul maxilar, iar orizontalităţii ochilor şi a gurii îi răspunde imediat
verticala nasului. Forma posedă aici capacitatea de a sili privirea să
ajungă la o concepţie unitară a pluralităţii, de la care nu se poate
sustrage nici cel mai obtuz spectator; chiar şi acesta se va trezi şi,
participînd la această armonie, « se va simţi subit alt om ».

13!)

Aceeaşi deosebire domneşte, şi din punctul de vedere al
compoziţiei, între o imagine din secolul al 15-lea şi o alta din cel de-
al 16-lea. Prima este împrăştiată, cealaltă, închegată, în primul caz
întîlnim, fie o sărăcie de resurse, fie o imposibilitate de-a se pune
într-o supraabundenţă de forme; în celălalt, un tot articulat, în care
fiecare parte are ceva de spus şi este sesizabilă pentru sine, lă-sînd
să se recunoască, totuşi, legătura sa cu întregul, faptul că este un
membru al unui ansamblu formal.

Indicînd aceste trăsături prin care clasicismul se deosebeşte
de epoca preclasică, am căpătat o bază de discuţie şi pentru tema
propriu-zisă. – îndată resimţim însă insuficienţa limbajului pe care-1
folosim, prin lipsa unor cuvinte capabile să facă această diferenţă
mai sensibilă. Chiar în momentul în care făceam din «unitatea
compoziţională» semnul distinctiv al artei cinquecentiste, am fost
siliţi să adăugăm că epoca lui Rafael trebuie socotită drept o epocă
a «pluralităţii», în comparaţie cu arta ulterioară, de o tendinţă atît
de marcată pentru unitate. Şi nici de data aceasta nu e vorba de o
evoluţie ascendentă, de la o formă mai simplă la o alta mai bogată,
ci, pur şi simplu, de două tipuri deosebite, reprezentînd fiecare
pentru sine ceva absolut desăvîrşit. Secolul al 16-lea nu este inferior
celui de-al 17-lea, aici nefiind vorba de o diferenţă de calitate ci de
ceva esenţialmente nou.

Văzută din ansamblu, imaginea unui cap de Rubens nu este
mai bună decît o alta de Dürer sau M a s s y s, dar vom remarca
îndată că autonomia părţilor individuale, ce conferea întregului o
relativă pluralitate, a fost desfiinţată. Seicentiştii urmăresc un singur
motiv principal, căruia îi subordonează tot restul. Condiţionîndu-se
reciproc şi susţinîndu-se armonic, elementele individuale ale
organismului încetează să mai acţioneze ca atare, şi chiar atunci
cînd, din contopirea unitară a întregului, ajung să se desprindă unele
forme categoric dominante, ele nu reuşesc totuşi să reprezinte
puncte ce s-ar putea separa sau izola din cadrul imaginii.

Vom putea urmări acest raport în modul cel mai convingător,
în compoziţiile narative cu mai multe figuri.

Ciclul biblic cuprinde în repertoriul său – ca una dintre cele
mai bogate teme – scena Coborîrii de pe cruce, eveniment în
măsură să pună în mişcare multe gesturi de mîini şi puternice
contraste psihologice. O redactare clasică a acestei teme ne va fi
furnizată de lucrarea lui Daniele da Volterra, din biserica Trinità dei
Monti, la Roma. Este remarcabil modul cum figurile au fost
concepute aici, asemenea unor voci absolut distincte, şi totuşi în aşa

fel acordate, încît s-ar părea că fiecare îşi primeşte «legea» numai
de la ansamblu. Aceasta reprezintă o structură caracteristică pentru
Renaştere.

Cînd Rubens, ca purtător de cuvînt al barocului, va trata mai
tîrziu acelaşi subiect – într-o operă de tinereţe – el va comite prima
abatere faţă de tipul clasic atunci cînd va contopi toate figurile într-o

140

singură masă unitară, din care figura individuală e aproape
imposibil de desprins. Cu ajutorul eclerajului, el creează un flux
puternic ce străbate tabloul în diagonală şi de sus în jos. Acest flux
izvorăşte din giulgiul alb ce atîrnă de braţul orizontal al crucii,
continuă prin trupul lui Christos care se află pe aceeaşi traiectorie,
şi, în sfîrşit, se revarsă, asemenea unui rîu, în « golful » unei multi-
tudini de figuri înghesuite spre a primi corpul ce alunecă uşor în jos.
Nu mai întîlnim aici ca la Daniele da Volterra, figura Măriei care se
prăbuşeşte, formînd astfel un al doilea centru de interes desprins de
evenimentul principal; ea stă acum în picioare şi face parte
integrantă din grupul masat în jurul crucii. Dacă voim să
caracterizăm, cu un cuvînt mai general, şi schimbările suferite de
celelalte figuri, vom spune că fiecare dintre ele şi-a sacrificat o parte
din propria autonomie, în favoarea ansamblului. Barocul nu mai
doreşte să ţină seama, din principiu, de pluralitatea unor părţi
autonome, ci tinde la o unitate absolută, în care fiecare parte şi-a
pierdut o parte din drepturile proprii, în acelaşi timp, însă, motivul
principal va fi accentuat cu o forţă nemaiîntîl-nită încă pînă atunci.

Nu ne este permis să obiectăm că acestea ar fi mai curînd
deosebiri ce ţin, mai ales, de un gust naţional, cu note specifice,
decît de o anumită evoluţie artistică. Desigur că Italia a manifestat
întotdeauna o predilecţie marcată pentru compoziţiile în care părţile
individuale transpar întotdeauna cu claritate, dar diferenţa s-ar
menţine şi dacă rămîne numai în sfera artei italiene, comparînd ima-
gini din Seicento, cu cele din epoca anterioară, la fel ca atunci cînd
am opune viziunea lui Rembrandt, celei a lui Dür er. Deşi fantezia
nordică, în contrast cu cea italiană, a urmărit întotdeauna o mai
mare coheziune a părţilor; o „Coborîre de pe cruce" de Dürer, alături
de o compoziţie de Rembrandt, avînd acelaşi subiect, va fi izbitoare
prin caracterul de autonomie pe care ştie să-1 imprime personajelor.
Rembrandt (il. 83) îşi concentrează întreaga scenă la motivul unui
dublu ecleraj : unul, puternic, aproape vertical, în colţul din stingă,
sus: altul, mai slab, aşternut în lărgime, jos la dreapta. Prin aceasta
a fost indicat tot ceea ce era esenţial: cadavrul, văzut numai parţial,
este lăsat să alunece jos şi urmează a fi întins pe giulgiul aflat la
părnînt. Mişcarea descendentă din această scenă este adusă la
expresia ei cea mai lapidară.

Avem de confruntat, prin urmare, «unitatea multiplă» a
secolului al 16-lea, cu «unitatea unitară» a celui de-al 17-lea, cu alte
cuvinte, sistemul formal articulat al clasicismului cu infinita fluenţă a
barocului. După cum s-a văzut din exemplele precedente, la această

unitate barocă conlucrează doi factori: dizolvarea funcţiei autonome
a formelor parţiale şi constituirea unui motiv dominant, cu caracter
general. Acest lucru se poate realiza fie cu ajutorul unor elemente
de ordin mai mult plastic, ca la Rubens, fie cu altele mai mult
picturale, ca la Rembrandt. Exemplul Coborîrii de pe cruce este
semnificativ pentru a demonstra – fie chiar numai într-un caz izolat –
multitudinea de forme sub care poate

141

apare această unitate. Există o unitate a culorii, ca şi una în
interpretarea luminii, o unitate a compoziţiei figurilor, şi una a
concepţiei formale, chiar atunci cinci e vorba de prezentarea unui
singur cap sau a unui corp izolat.

Ceea ce este mai interesant este însă următorul fapt: schema
decorativă a devenit o formă de interpretare a naturii. Nu trebuie să
ne mulţumim a spune că tablourile lui Rembrandt sînt construite în
funcţie de un alt sistem, decît cele ale lui Dürer, trebuie să adăugăm
că înseşi obiectele din natură sînt altfel văzute. Pluralitatea şi
unitatea sînt ca nişte vase în care conţinutul realităţii ar fi captat,
primind de fiecare dată o altă formă. Acest lucru nu trebuie înţeles
în sensul că, peste înfăţişarea lumii, s-ar fi « placat » o altă formulă
decorativă: materia însăşi a devenit total diferită. Nu numai că se
vede altfel, dar, mai ales, se vede altceva. Toate aşa-numitele
«imitaţii ale naturii» n-au nici o însemnătate artistică decît în
momentul- în care sînt inspirate de mobile decorative şi creează, la
rîndul lor, valori decorative. Arhitectura este cea mai în măsură să
ne dovedească faptul că noţiunea de frumuseţe unitară poate exista
indiferent de orice conţinut imitativ.

Cele două tipuri pot coexista ca valori autonome, şi nu trebuie
să concepem forma mai tîrziu ca o desăvîrşire – pe o treaptă
superioară – a celei dintîi. Desigur că barocul era convins că el ar fi
descoperit, pentru prima dată, adevărul, Renaşterea neînsemnînd în
ochii lui nimic altceva decît o simplă formă preliminară. Istoricul
trebuie să judece însă diferit. Natura poate fi interpretată în multe
feluri. în numele acestei «naturi» s-a putut astfel întîmpla ca, la sfîr-
şitul veacului al 18-lea, formula barocă să fie dată la o parte şi
înlocuită din nou prin cea clasică.

2. Motivele principale
în acest capitol va fi vorba despre raportul dintre părţi şi

întreg. Vom vedea astfel cum stilul clasic a ajuns să-şi dobîndească
unitatea, conferind fiecărei părţi o funcţie autonomă, în timp ca
barocul va suprima autonomia unitară a părţilor, în favoarea unui
motiv major, creator de unitate. într-un caz avem de-a face cu o
acţiune de coordonare a accentelor, în celălalt, cu o subordonare a
acestora.

Toate categoriile tratate pînă acum n-au făcut altceva decît să
prepare această unitate. Stilul pictural a eliberat formele din
izolarea lor, principiul adîncimii nu a fost decît înlocuirea succesiunii
unor zone distincte, printr-o mişcare unitară în adîncime, în timp ce

gustul atectonic a fost în măsură să dizolve structura rigidă a unor
raporturi geometrice, pe care le-a preschimbat într-o curgătoare
fluenţă. Nu vom putea deci evita de-a repeta unele lucruri, de acum
cunoscute, dar ceea ce e esenţial în ceea ce va urma, este în
întregime nou.

142

Nu se întîmplă niciodată ca părţile să funcţioneze de la
început ca membrele libere ale unui organism, şi ca de la sine.
Primitivii nu ajung să realizeze acest lucru, prin faptul că forma
părţilor individuale rămîne, sau împrăştiată, sau încărcată şi
confuză. Abia atunci cînd elementele individuale acţionează ca o
parte necesară întregului, putem vorbi de o structură organică, şi
numai atunci cînd elementele individuale, legate într-un întreg, sînt
simţite totuşi ca membre func-ţionînd independent, are sens să
folosim noţiunea de libertate şi de autonomie. Acesta este sistemul
formal clasic din secolul al 16-lea şi, aşa cum am mai spus, el
rămîne acelaşi, fie că-1 aplicăm în înţelegerea structurii unui singur
cap, sau a unei compoziţii cu foarte multe figuri.

Xilogravura solemnă din 1510 a lui Dürer, reprezentînd
„Adormirea Fecioarei" (ii. 84), lasă în urmă toate celelalte gravuri
mai vechi, prin faptul că părţile sale componente constituie un
sistem în care fiecare, la locul său, pare condiţionată de întreg,
rămînînd totuşi absolut autonomă. Imaginea este un excelent
exemplu de compoziţie tectonică: totul este redus la o serie de
contraste geometrice extrem de elocvente. Spiritul novator va apare
atunci cînd elementele independente şi constitutive ale imaginii vor
intra într-un raport de coordonare. Vom numi aceasta: principiul
unităţii plurale.

Barocul ar fi evitat întîlnirea unor linii pur orizontale cu altele
pur verticale, sau ar fi căutat s-o facă total neînsemnată. N-am mai
fi avut atunci impresia unui lot articulat: formele parţiale –
baldachinul de deasupra patului, sau oricare din figurile apostolilor –
ar fi fost contopite într-o mişcare generală, dominînd întreaga
imagine. Să ne referim la gravura în acvaforte a lui R e m-brandt
reprezentînd tot „Adormirea Fecioarei" (ii. 82), şi vom înţelege
îndată cît de binevenit a fost pentru baroc motivul norilor ce se
pierd în sus, ca o boare. Jocul contrastelor nu a încetat cu totul, dar
este mai ascuns. Convieţuirea părţilor şi contrastul dintre ele au
făcut loc interpătrunderii lor. Contrastele pure s-au frînt: limitarea şi
izolarea dispar. De la o formă la alta pornesc căi şi punţi peste care
mişcarea trece fără întrerupere. Dintr-un asemenea curent unitar
baroc se desprinde, din cînd în cînd, motivul unui accent atît de
puternic, încît adună asupra sa toate privirile, asemenea unei lentile
absorbind razele de lumină. Ceea ce deosebeşte, principial, arta
barocă de cea clasică, este modul prin care sînt desenate părţile
cele mai expresive ale formei, analog cu accentuarea luminii şi
intensificarea culorii, de care vom vorbi îndată. De-o parte, deci, o
accentuare egală, de cealaltă, un singur efect principal. Motivele

accentuate la maximum nu mai sînt fragmente individuale ce s-ar
putea, eventual, elimina, ci ultimele valuri ale unei mişcări generale.

Modelele cele mai tipice de mişcare unitară, într-o compoziţie
cu mai multe figuri, ni le oferă Rubens. La el devine astfel evidentă
transformarea stilului unitar – dar multiplu compartimentat – într-un
alt stil, al perceperii simultane şi fluante, prin suprimarea valorilor
izolate şi autonome. „înălţarea Măriei" de R u-

143

bens (il. 87), nu este o operă barocă numai prin faptul că
sistemul clasic a lui T i ţ i a n – figura verticală a personajului
principal, opusă orizontalei reprezentată de adunarea apostolilor – a
fost interpretat şi transformat în sensul unei mişcări generale, în
diagonală, ci şi prin faptul că nu ne mai este posibil să-i izolăm
părţile componente. Cercul de lumină al îngerilor, ce ocupă centrul
compoziţiei „Assunta1- a lui Tiţian, îşi găseşte ecoul şi în tabloul lui
Rubens, el nu-şi dobîndeşte un sens estetic decît în raport cu
ansamblul. Oricît de criticabilă este atitudinea acelor pictori copişti,
care oferă spre vînzare numai figura centrală a lucrării lui Tiţian,
trebuie să recunoaştem că le este posibil să procedeze astfel;
nimănui nu i-ar trece însă prin gînd acest lucru, cînd e vorba de
opera lui R u b e n s . în imaginea lui Tiţian, motivele apostolilor,
aflaţi la dreapta şi la stînga, se ţin mutual în echilibru; unul priveşte
în sus, altul îşi ridică braţele spre cer. La R u b e n s , în schimb, este
elocventă o singură parte din compoziţie, cealaltă fiind cu totul
nesocotită, pînă a deveni indiferentă. Acest procedeu are drept
rezultat o intensificare şi o accentuare cu atît mai pronunţată, a
părţii din dreapta.

Să mai luăm un exemplu: „Purtarea crucii" de Rubens (il. 48)
lucrare pe care am comparat-o mai înainte cu opera rafaelescă,
„ Spasimo ". Este desigur un exemplu tipic al transformării
planimetriei într-o dispunere eşalonată în adin-cime, dar, în acelaşi
"timp, şi o transpunere a pluralităţii liber articulate într-o unitate
nearticulată. în primul caz întîlnim trei motive individuale,
accentuate egal: zbirul, Cristos cu Simon, şi femeile: în cel de-al
doilea avem de-a face cu acelaşi subiect, însă motivele, într-o
frămîntată interpătrundere, pornesc într-o mişcare uniformă, fără
întreruperi, din primul plan spre planurile din fund. Copacul şi
muntele, precum şi mersul luminii conlucrează cu figurile, în vede-
rea obţinerii şi completării efectului artistic scontat. Ansamblul e un
tot unitar. Din curentul general se ridică uneori cîte un val, împins
de o forţă dominatoare, în partea unde zbirul, de statură
herculeană, propteşte crucea cu umărul, este concentrată atîta
forţă, încît s-ar părea că întregul echilibru al tabloului e ameninţat să
se clatine (nu e vorba numai de motivul individual al personajului
respectiv, ci de întregul complex de forme şi lumini ce condiţionează
împreună impresia de ansamblu). Acestea sînt verigile cele mai
tipice ale noului stil.

Pentru a sugera impresia unei mişcări unitare nu este necesar

să se folosească mijloacele plastice pe care le posedă compoziţiile
rubensiene. De asemenea nu este nevoie nici de o suită de
personaje în mişcare: unitatea poate fi obţinută prin simpla ducere a
luminii.

Secolul al 16-lea ştiuse şi el să facă deosebirea dintre luminile
principale şi cele secundare – ne referim pentru aceasta la gravura
reprezentînd „Adormirea Fecioarei" de Dürer – totuşi luminile ce
scaldă forma plastică formează întotdeauna o ţesătură egală. în
contrast, imaginile din secolul al 17-lea apar într-o lumină
concentrată într-un singur punct sau în cîteva puncte de supremă
lumi-

144

no2itate, ce se unesc apoi într-o configuraţie uşor sesizabilă.
Cu aceasta n-am atins însă decît jumătate din ceea ce aveam de
spus. Maximum de intensitate a luminii sau a luminilor în baroc
provine dintr-o unificare generală a mişcării luminii. Spre deosebire
de epoca precedentă, luminile şi umbrele curg acum într-un curent
comun, şi în punctul în care lumina atinge maximul ei de intensitate,
tot acolo este şi confluenţa ei cu marea mişcare de ansamblu.
Această concentrare asupra anumitor puncte este un fenomen
derivat din tendinţa primordială către unitate, în timp ce ducerea
luminii în clasicism posedă întotdeauna un caracter de multiplă
fragmentare.

Atunci cînd, într-un spaţiu închis, lumina izvorăşte dintr-o
singură sursă, avem de-a face într-adevăr cu o temă foarte barocă.
Un exemplu deosebit de limpede este „Atelierul pictorului" al lui v a
n O s t a d e (ii. 23), de care ne-am mai ocupat. Caracterul baroc al
acestei lucrări nu decurge numai din subiect; după cum se ştie,
dintr-o situaţie similară, în gravura sa cu sf. Ieronim, Dürer a tras cu
totul alte consecinţe. Vom face însă abstracţie de asemenea cazuri
speciale, luînd ca bază pentru analiza noastră, o gravură de o
luminozitate mai puţin acută: ,,Christos predicînd" (ii. 86), acvaforte
de Rembrandt.

Fenomenul optic cel mai impresionant în această lucrare
constă, fără îndoială, în faptul că o mare masă de lumină intensă se
află concentrată pe zidul de la picioarele lui Christos. Această
luminozitate dominantă stă în cea mai directă legătură cu celelalte
lumini, nelăsîndu-se izolată, ca la D ü r e r , nici nu coincide cu
forma plastică; din contra, lumina fuge şi joacă peste forme şi
lucruri. Tectonicul, în întregime, îşi pierde astfel evidenţa, iar figurile
de pe scenă se desfac şi se cuprind din nou în modul cel mai
neaşteptat, ca şi cum nu ele, ci lumina ar constitui realitatea
propriu-zisă a imaginii. O mişcare diagonală de lumină înaintează de
la stînga peste centru şi, prin arcul porţii, în adîncime. Dar ce
înseamnă această dispunere, faţă de palpitarea insesizabilă a
clarităţii şi a umbrei străbătînd întreg spaţiul, faţă de ritmul acestei
lumini, prin care Rembrandt ca nimeni altul – imprimă tuturor
scenelor sale, pecetea unei vieţi de-o imperioasă unitate?

Evident că, pentru obţinerea acelei unificări, operează şi alţi
factori, de care am vorbit; noi, însă, vom omite tot ceea ce nu face
parte strict din subiectul nostru. Impresia atît de puternică e
datorată, în mare măsură, faptului că în serviciul intensificării
efectului artistic acţionează atît elemente stilistice precise, cît şi
altele mai puţin precise, şi astfel exprimarea nu e la fel de clară
pretutindeni; astfel puncte de supremă elocvenţă artistică ţîşnesc
uneori dintr-un fond de forme mute, sau mai puţin elocvente. Vom
reveni asupra acestei probleme.

Evoluţia suferită de culoare prezintă un spectacol similar. în
locul coloritului « pestriţ » al primitivilor, cu acea juxtapunere de
culori între care nu se află o relaţie sistematică, secolul al 16-lea
introduce principiul selecţiei şi al unităţii, adică o armonie în care
culorile se echilibrează reciproc cu ajutorul unor

145

contraste pure. Ia naştere, atunci, un sistem. Fiecare culoare
capătă un rol determinat în raport cu întregul. Se simte modul prin
care ea, asemenea unui pilastru indispensabil, poartă şi susţine
întregul edificiu. Din aceasta pot rezulta consecinţe mai mult sau
mai puţin importante, ceea ce caracterizează însă în mod distinct
clasicismul este predilecţia pentru un colorit multiplu foarte diferită
de intenţiile epocii următoare, orientată în special spre o legătură
între diferitele valori coloristice. într-o galerie de artă, de fiecare
dată cînd trecem din sala cinquecentiştilor la pictorii baroci,
resimţim aceeaşi surpriză: nu mai avem de-a face cu o serie de
culori alăturate şi mărturisite deschis, ci de altele ce par să aibă un
fond comun, în care uneori se cufundă pînă la o totală monocromie,
şi în care, alteori, îşi au punctul de sprijin pentru a izbucni, în mod
misterios, cu cea mai mare vehemenţă. încă în veacul al 16-lea
putem caracteriza pe unii din pictori ca maeştri ai valoraţiei şi
recunoaşte la unele şcoli o mai mare înclinaţie pentru tonalitate în
general; aceasta însă nu împiedică faptul că, şi în asemenea cazuri,
secolul « picturalităţii» aduce o intensificare, ce ar trebui să se
deosebească de precedentele printr-un termen special.

Monocromia tonală este numai o stare de tranziţie. Foarte
curînd, artiştii învaţă să se exprime, în acelaşi timp, valorat şi
colorat, intensificînd pentru aceasta efectul culorilor izolate în aşa
măsură încît, devenind puncte de maximă intensitate cromatică
asemenea punctelor de maximă intensitate luministică, ele ajung să
modifice esenţial întreaga fizionomie a picturii secolului al 17-lea. în
locul unei tente de culoare, distribuită în mod uniform, avem acum o
serie de « accente » cromatice izolate care, asemenea unui acord
muzical dublu – eventual triplu sau cvadruplu – domină
necondiţionat întreaga imagine. Aceasta este acum, aşa cum se
spune de obicei, acordată pe un anumit ton. Dar în acest mod
asistăm, pe de altă parte, şi la o negare parţială a culorii. După cum
desenul începe să renunţe la o anumită precizie uniformă, tot astfel
se ajunge la concluzia că este în interesul efectului de concentrare

cromatică de-a face culoarea pură să izbucnească dintr-un colorit
surd de demi-tente, sau chiar dintr-o tonalitate, în care culoarea să
lipsească aproape cu totul. Ea nu izbucneşte ca ceva unic şi izolat, ci
după ce a fost pregătită de departe. Coloriştii veacului al 17-lea au
tratat în mod foarte diferit această « devenire» a culorii; dar, în timp
ce, în sistemul clasic, compoziţia cromatică era construită cu
ajutorul unor fragmente gata terminate, acum culoarea vine, pleacă,
se reîntoarce, cînd viguroasă, cînd atenuată, fără ca întregul său să
poată fi vreodată altfel sesizat decît sub aspectul unei mişcări
generale şi unitare ce parcurge toate părţile componente ale
imaginii. în acest sens prefaţa marelui catalog al Galeriei de pictură
din Berlin a crezut necesar să precizeze că, în descrierea culorilor, a
căutat să se adapteze evoluţiei fireşti suferite de acestea: « Plecînd
de la o prezentare a culorilor concepute în unicitatea şi izolarea lor,
s-a trecut încetul cu încetul la o alta avînd ca scop o impresie
coloristică de ansamblu».

14G

Dacă o culoare se poate prezenta acum ca un accent izolat,
este şi aceasta o consecinţă firească a principiului baroc al unităţii
ansamblului. Sistemul clasic nu cunoaşte posibilitatea de-a arunca
pe o pînză un roşu izolat, aşa cum a făcut Rembrandt în tabloul său
cu „Suzana la baie", de la Berlin. Complementara roşului, verdele,
nu lipseşte cu desăvîrşire, dar nu mai acţionează decît în surdină ca
ieşind din adîncime. în locul coordonării şi al echilibrului cromatic,
culoarea lucrează acum numai pentru ea însăşi. La acest punct
putem găsi o paralelă şi în desen: barocul a fost acela care a
descoperit pentru prima dată farmecul formei solitare – copac, turn,
figură umană.

De la aceste consideraţii de amănunt, putem reveni acum din
nou la altele cu caracter general. Teoria accentelor variabile, pe
care am expus-o aici, nu s-ar putea concepe ca fiind completă, fără
urmărirea unor diferenţe tipologice similare şi din punctul de vedere
al conţinutului. Ceea ce caracterizează unitatea multiplă a secolului
al 16-lea este faptul că obiectele individuale dintr-un tablou sînt
resimţite ca valori relativ egale. Fără îndoială că povestirea face o
deosebire între personajele principale şi cele secundare, şi vedem
foarte lămurit şi de la distanţă unde se află miezul evenimentului –
contrariu cu ceea ce se întîmplă în povestirile primitivilor; ceea ce s-
a ajuns a se crea astfel sînt produsele unei unităţi condiţionate şi
relative, ce va apare în ochii barocului drept multiplicitate. Căci
toate figurile secundare mai au încă o existenţă proprie. Spectatorul
nu va pierde din vedere ansamblul în favoarea elementului
particular, dar acesta poate fi considerat şi în sine însuşi. Acest lucru
reiese limpede din micul desen al lui Dirk Vel Iert din 1524, în care
copilul Saul este adus la marele preot (ii. 85). Autorul acestui desen,
fără să fi fost un spirit de avangardă, nu a fost totuşi un întîrziat. Din
contră, o reprezentare atît de perfect articulată este de cel mai pur
stil clasic. Dar este evident că există tot atîtea centre de atenţie,

cîte figuri se află în imagine. Motivul principal e bine scos în relief,
nu însă atît ca personajelor secundare să nu le mai rămînă loc
pentru a-şi manifesta propria lor existenţă. însăşi arhitectura este
astfel tratată încît să fim obligaţi a o lua în consideraţie. Ne aflăm
mereu în domeniul ordinei clasice, ce nu trebuie confundată cu
diversitatea împrăştiată a primitivilor; totul stă într-un raport de
subordonare categorică faţă de întreg; dar să ne imaginăm cît de
diferit ar fi tratat această scenă un regizor din secolul al 17-lea,
reducînd-o la momentul ei de supremă încordare. Fără a face
diferenţe calitative, trebuie să spunem totuşi că, pentru gustul unui
artist modern, redactarea motivului principal este lipsită de carac-
terul unei întîmplări trăite cu adevărat.

Chiar atunci cînd e vorba de o acţiune unitară, secolul al 16-
lea desfăşoară scena în mod larg, în timp ce secolul al 17-lea o
restrînge la un instantaneu şi, prin aceasta, reprezentarea istorică
îşi dobîndeşte întreaga ei valoare expresivă. Acelaşi lucru se
întîmplă şi cu portretul. Pentru Holbein, veşmîntul are aceeaşi
importanţă ca şi personajul. Situaţia psihologică a acestuia nu e
atem-

147

poralâ, dar nici nu trebuie privită ca fixarea unui moment din
viaţa ce curge continuu.

Arta clasică nu cunoaşte noţiunea de instantaneu, de moment
culminant, de situaţie acută, în sensul cel mai general. Ea are un
caracter mai amplu, de dezvoltare largă, într-un timp nemăsurat. Şi,
deşi porneşte de la o anumită idee despre ansamblu, nu ţine
niciodată seamă de impresia primului moment. Sub aceste două
aspecte, concepţia artistului baroc este cu totul diferită.

3. Consideraţii asupra subiectelor
Nu e uşor să se explice, prin cuvinte, modul prin care un

ansamblu atît de coherent cum e un cap poate fi tratat uneori într-o
concepţie multiplă, alte ori unitară. în ultimă analiză, formele rămîn
mereu egale cu ele însele, şi chiar la tipul clasic există o legătură de
ansamblu, deosebit de strînsă. Dar orice comparaţie va face sensibil
faptul că la Holbein (il. 88) formele se juxtapun ca valori autonome,
în timp ce la Frans Hals sau Velazquez (il. 90), anumite grupări de
forme preiau conducerea, subordonînd totul unui anumit motiv de
mişcare sau de expresie; din această dependenţă rezultă faptul că
diversele părţi nu-şi mai pot păstra o existenţă proprie, în sensul cel
vechi al cuvîntului. Nu este vorba numai de a stabili o diferenţă între
viziunea picturală, ce învăluie şi leagă între ele părţile, şi viziunea
lineară, ce izolează delimitînd fiecare element în parte; într-un caz
formele se ridică unele împotriva celorlalte şi, prin accentuarea
deosebirilor imanente, sînt lăsate să atingă maximum de efect într-o
deplină autonomie; în celălalt, o dată cu slăbirea valorilor tectonice,
şi formele individuale şi-au pierdut o parte din autonomia şi
semnificaţia lor. Dar aceasta încă nu este totul. Ori care ar fi
mijloacele folosite, accentul părţii izolate trebuie înţeles întotdeauna

în funcţie de întreg; astfel, forma unui obraz este mai bine pusă în
valoare numai în raport cu gura, nasul sau ochji. Alături de tipul în
care principiul coordonării este relativ pur, există şi infinite
modalităţi de subordonare.

Pentru a ne limpezi această problemă, să ne imaginăm
împodobirea unei figuri cu ajutorul părului sau a pălăriei, adică un
caz în care noţiunile de multiplicitate şi unitate primesc o valoare
decorativă. Ar fi trebuit să atingem acest punct încă la capitolul
precedent, deoarece legătura acestor categorii cu tectonicul şi
atecto-nicul este, în această privinţă, foarte strînsă. Secolul al 16-
lea, clasic, va fi cel care, pentru prima dată, va introduce contrastul
dintre pălăriile şi bonetele plate ce preiau forma lată a frunţii, şi
forma în înălţime a feţii, în timp ce părul pieptănat lins creează o
încadrare contrastantă pentru întregul sistem de orizontale din
figură. Costumul din secolul al 17-lea nu se putea acomoda cu acest
[sistem. Deşi moda se schimbă foarte mult, se poate totuşi uşor
discerne în toate variantele barocului un curent general în favoarea
unei mişcări capabile să dea uni-

148

tare ansamblului. în tratarea suprafeţelor, ca şi în indicarea
direcţiilor, intenţia artiştilor este mai puţin de a sublinia separaţiile şi
contrastele, decît legăturile şi unitatea.

Acest lucru devine încă mai lămurit cînd examinăm
reprezentarea, în întregime, a corpului. Aici este vorba de forme ce
se mişcă liber în articulaţiile lor şi, în consecinţă, posibilităţile de a
provoca un efect mai concentrat sau mai liber au un vast cîmp de
manifestare. Un exemplu caracteristic pentru noţiunea de « frumos»
aşa cum a conceput-o Renaşterea este „Bella culcată" a lui T i ţ i a n
(ii. 91), al cărui tip a fost preluat de la Giorgione. Aici, elementele
particulare sînt precis delimitate, alcătuind o armonie în care fiecare
ton răsună mai departe şi absolut distinct. Fiecare articulaţie este
exprimată cu cea mai mare puritate şi fiecare fragment de
articulaţie este o formă închisă în sine. Cine ar îndrăzni să vorbească
aici de progres în căutarea adevărului anatomic? Orice conţinut de
ordin material şi naturalist e străin acestui gen de reprezentare a
unei anumite idei despre frumos, ce a stat la baza acestei concepţii.
Pentru a exprima acest acord de forme perfecte, nu se poate face
apel decît la comparaţii muzicale.

Barocul îşi propune o altă ţintă. El nu urmăreşte frumosul
articulat, articulaţiile sînt percepute acum mai în surdină, iar
viziunea solicită spectacolul mişcării. Aceasta nu trebuie să fie
neapărat pateticul avînt al trupului, atît de folosit de italieni şi
pentru care s-a entuziasmat Rubens în tinereţe; chiar şi Velâzquez,
care nu voieşte să aibă nimic de a face cu barocul italian, posedă
această mişcare. Cît de diferit de cel al lui T i ţ i a n e sentimentul ce
stă la baza tabloului său „Venus cu oglinda" (ii. 92)! Corpul Venerei,
construit cu mai multă fineţe, nu ne mai impresionează prin
juxtapunerea unor forme distincte; mai mult încă, întregul este

strîns şi subordonat unui motiv conducător, în timp ce membrele au
încetat de-a mai fi egal accentuate, ca elemente autonome.
Raportul poate fi exprimat şi altfel, dar de fapt spunem acelaşi lucru
atunci cînd susţinem că accentul se concentrează în anumite puncte
izolate, sau că forma atinge din cînd în cînd momente de supremă
acuitate expresivă. Ceea ce rămîne însă ca o premiză pentru arta
barocă este faptul că schema trupului este percepută acum,
aprioric, în mod diferit, adică mai puţin sistematic. Pentru frumosul
conceput de stilul clasic este evident faptul că o claritate egală
trebuie să fie răspîn-dită peste toate părţile individuale, în timp ce
barocul poate renunţa uşor la aceasta, aşa cum o dovedeşte
exemplul lui Velazquez.

Aceste contraste nu sînt datorate spaţiului geografic sau
specificului naţional. Rafael şi Dürer au reprezentat corpul uman ca
T i ţ i a n , în timp ce V e -1 â z q u e z se înrudeşte mai curînd cu
Rubens şi Rembrandt. Chiar atunci cînd Rembrandt nu urmăreşte
decît claritatea, de pildă în gravura în acvaforte ce reprezintă un
tînăr şezînd, şi în care caracterul articulat al nudului este atît de
pregnant, el nu se mai poate folosi de trăsăturile secolului al 16-lea.

149

în lumina unor asemenea exemple putem înţelege şi modul
diferit de tratare chiar atunci cînd e vorba de un singur cap.

Atunci însă cînd ne îndreptăm privirea asupra ansamblului
imaginii, vom recunoaşte uşor, chiar din aceste simple exemple, că
nota particulară şi fundamentală a artei clasice – - tratarea izolată a
figurii individuale – e o consecinţă firească a modului cum a fost
conceput desenul de către clasici. Dintr-un asemenea desen putem
decupa o anumită figură, care – fireşte – va pierde avantajul
încadrării ei într-un mediu ambiant, dar care totuşi nu-şi va pierde
echilibrul. în schimb, o figură barocă este legată indisolubil în
propria ei existenţă de celelalte motive din imagine. Chiar imaginea
unui cap este inextricabil împletită cu mişcarea din planul din fund,
ce se poate reduce la simplul joc dintre lumină şi umbră. Acest lucru
e cu atît mai valabil atunci cînd e vorba de o compoziţie în genul
celei cu Venus de Velazquez. în timp ce Frumoasa („La Bella") lui T i
ţ i a n îşi găseşte ritmul în sine însăşi, o figură de Velazquez nu se
desăvîrşeşte decît prin tot ceea ce ansamblul adaugă imaginii. Şi cu
cît această completare se dovedeşte mai necesară, cu atît devine
mai perfectă unitatea unei opere de artă barocă.

în privinţa tablourilor cu mai multe personaje, portretele
colective olandeze ne oferă exemple de evoluţie pline de
învăţăminte. Portretele « puşcaşilor» din secolul al 16-lea,
concepute în stil tectonic, sînt opere în care coordonarea
elementelor este foarte vizibilă. Deşi comandantul poate să
înainteze uneori faţă de ceilalţi, ansamblul rămîne totuşi o
juxtapunere de figuri accentuate toate în mod egal. Contrastul
extrem al acestui mod de reprezentare îl formează redactarea pe
care Rembrandt a dat-o acestei teme în ,,Garda de noapte". Găsim

şi aici figuri, şi chiar grupuri de figuri, reduse însă pînă la a fi
aproape total de nerecunoscut; în schimb însă, cele cîteva motive ce
se pot sesiza se impun cu o energie cu atît mai evidentă. Acelaşi
lucru s-a întîmplat, deşi cu un număr mai restrîns de personaje, şi la
portretele de Regenţi. O impresie de neuitat o produce « Lecţia de
anatomie» din 1632, în care tînărul Rembrandt rupe cu vechea
schemă a coordonării şi subordonează întregul grup de personaje
unei singure mişcări şi unei singure lumini, procedeu tipic pentru
noul stil artistic din această epocă. Ceea ce e mai surprinzător este
că R e m b r a n d t nu s-a oprit la această soluţie. Tabloul „Sindicii
postăvari" („Staalmeesters") din 1661 (ii. 89) este cu totul diferit.
Rembrandt din ultima epocă pare să renege pe tînărul Rembrandt.
Tema e următoarea : cinci stăpîni şi un servitor. Dar fiecare din cei
cinci stăpîni are aceeaşi importanţă. Nu a mai rămas nimic din
concentrarea, uşor crispată, din „Lecţia de anatomie", ci o înşiruire
domoală a unor elemente egale în importanţă. Nu mai întîlnim o
lumină concentrată în vederea unui efect artistic, ci un clar-obscur
repartizat egal pe întreaga suprafaţă a pînzei. Este oare aceasta o
recădere în maniera arhaică de-a picta. Cîtuşi de puţin. Unitatea
rezidă aici într-o mişcare generală ce constrînge la ascultare
întreaga imagine. S-a spus, pe bună dreptate, că întregul motiv şi-ar
avea cheia în mîna întinsă a vorbitorului (Jantzen).

150

Şirul celor cinci mari figuri se desfăşoară cu necesitatea unui
gest natural. Nu s-ar putea imagina o altă poziţie a capetelor sau a
braţelor. Fiecare pare să acţioneze pentru sine şi, totuşi, numai
coherenţa ansamblului dă acţiunii izolate un sens şi o însemnătate
estetică. Desigur că personajele nu sînt singurele elemente care
constituie întregul compoziţional; la unitatea imaginii mai contribuie
lumina şi culoarea. Un rol important în aceasta îl joacă marea
lumină de pe covor, pe care pînă acum nu a putut s-o redea nici o
fotografie . Şi astfel ne întoarcem din nou la postulatul baroc după
care orice personaj dintr-un tablou trebuie lăsat să se integreze în
aşa mod în ansamblul imaginii, încît unitatea acesteia să nu mai
poată fi resimţită decît în mod concomitent, ca lumină, culoare şi
formă.

In legătură cu aceste elemente formale, în sens mai restrîns,
nu trebuie să uităm în ce măsură noua economie a accentelor
spirituale a contribuit la întărirea impresiei de unitate într-un tablou.
Ea joacă un rol atît în „Lecţia de anatomie", cît şi în portretul de
grup al „Sindicilor"; mai exterior într-un caz, mai interior în celălalt
conţinutul spiritual al imaginii este convertit într-un motiv unitar, ce
lipsea cu desăvîrşire în portretele mai vechi de grup, cu alăturarea
lor de capete aşezate unele lingă altele. Nu trebuie să vedem în
această alăturare un ciudat arhaism, datorat faptului că artistul s-ar
mai fi simţit legat de anumite formule primitive; mai curînd ea
corespunde unui stil bazat pe ideea frumuseţii accentelor
coordonate, idee ce se menţine şi în cazurile în care artistul dispune

de mai multă libertate, ca atunci cînd e vorba de tablourile de
moravuri.

O asemenea imagine a vechiului stil, nu numai în privinţa
dispunerii personajelor, dar şi a repartizării interesului, o prezintă
„Carnavalul" lui Hierony-mus Bosch (il. 94). Nu mai asistăm la o
împrăştiere a interesului, aşa cum se întîmpla la primitivi, ci, mai
curînd, la o intensificare a impresiei de unitate, activă în întreaga
imagine; totuşi, e limpede că avem de-a face cu o serie de motive,
ce captează fiecare pentru sine atenţia, în mod egal. Ori, acest lucru
devine cu totul insuportabil pentru un artist baroc. Van Ostade (ii.
95) foloseşte un număr mai mare de personaje, dar conceptul de
unitate e mai prezent creînd o stare de tensiune mai acută. Din
ţesătura inextricabilă a ansamblului, se desprinde un grup de trei
bărbaţi în picioare, care constituie valul cel mai înalt în călăuzirea
generală a ansamblului. Fără a se desprinde cu totul de mişcarea
întregului, ei constituie un motiv ce domină ordinea tabloului,
conferind întregii scene un ritm general. Deşi toate efectele sînt
intense, acest grup prezintă totuşi, în mod evident, accentul
expresiv cel mai viu din întreaga imagine. Privirea se opreşte mai
întîi pe această formă şi, pornind de la ea, se rînduieşte şi restul. în
acest loc zgomotul vocilor se intensifică pînă a deveni o exprimare
verbală perfect perceptibilă.

Aceasta nu împiedică faptul că, uneori, artiştii să se
mărginească a reprezenta numai forfota confuză ce domneşte pe
străzi şi în pieţe. Atunci toate motivele sînt temperate în
însemnătatea lor individuală, iar unitatea urmează a fi căutată

151

numai în efectul de mase, diferenţiindu-se astfel de
juxtapunerea elementelor autonome, ce caracteriza arta mai veche.

O asemenea orientare a spiritului trebuia să atragă după sine
şi o schimbare în aspectul povestirii. Noţiunea de naraţiune unitară
fusese limpezită încă din veacul al 16-lea, dar barocul a resimţit
pentru prima dată tensiunea momentului şi, începînd numai de la el,
datează naraţia dramatică.

„Cina" lui Leonardo este o imagine unitară, din punctul de
vedere al povestirii. Artistul a ales, pentru prezentarea sa, un
moment determinat, şi rolul participanţilor la această scenă a fost
fixat în consecinţă; Christos a vorbit şi stă într-o atitudine ce mai
poate dura un timp. în această vreme, efectul cuvintelor sale se
dezvoltă înlăuntrul fiecăruia dintre cei prezenţi, potrivit cu
temperamentul şi capacitatea lui de înţelegere. Nu poate exista nici
o îndoială în privinţa conţinutului celor spuse: emoţia apostolilor şi
gestul resemnat al învăţătorului, toate indică faptul că trădarea a
fost dezvăluită. Din aceeaşi necesitate de unitate spirituală, s-a
eliminat din această scenă tot ceea ce ar putea distrage atenţia
spectatorului. S-a păstrat numai ceea ce reprezintă cerinţele
obiectiv necesare momentului: motivul mesei aşternute şi al
spaţiului închis. Nimic nu este aici autonom, totul serveşte

întregului.
Se ştie ce inovaţie a reprezentat atunci un asemenea

procedeu. Noţiunea nara-ţiei unitare n-a lipsit nici primitivilor, dar
mînuirea ei era nesigură; totul li se părea permis acestora pentru
inventarea unor motive care încărcau, fără necesitate, povestirea şi
care trebuiau să suscite o deviere a interesului spre elemente
secundare.

în ce mod ne putem imagina un progres faţă de redactarea
clasică? Există oare posibilitatea de a depăşi această unitate?
Pentru a răspunde la aceste întrebări trebuie să ne raportăm la
transformarea pe care am constatat-o la portret şi la tabloul de
moravuri: coordonarea valorilor dispare şi un motiv principal se
impune mai mult decît toate celelalte în faţa privirii şi a simţirii ;
momentanul pur e surprins într-un mod mai acut. Deşi unitar
redactată, „Cina" lui Leonardo prezintă totuşi privitorului atîtea
situaţii individuale, încît ea apare, raportată la povestirile mai tîrzii,
ca o adevărată şi absolută pluralitate. Oricît de blasfema-torie ar
putea să pară o comparaţie cu „Cina" lui T i e p o 1 o (ii. 45) ea ne
va permite să sesizăm sensul evoluţiei stilistice: în loc de
treisprezece capete care cer toate să fie privite în mod egal, numai
cîteva se desprind din masă, celelalte fiind aruncate în urmă sau
complet acoperite. în schimb, ceea ce rămîne cu adevărat vizibil,
domneşte peste întreaga imagine cu o energie dublată. Regăsim
acelaşi raport pe care am încercat să-1 lămurim la început, atunci
cînd am stabilit paralela dintre „Coborîrea de pe cruce" de Dürer şi
cea de Rembrandt. Din păcate T i e p o 1 o nu ne mai spune astăzi
mai nimic.

Acest fel de a condensa imaginea pentru a-i intensifica unele
efecte se leagă în mod necesar de obiectul de-a se reduce acţiunea
la momentul ei cel mai acut.

152

în secolul al 16-lea, naraţia clasică, comparată cu cea
ulterioară, mai păstrează încă un caracter de permanenţă, o
orientare în sensul durabilului sau, exprimat mai bine, are încă
viziunea unui răstimp mai îndelungat, în timp ce, mai tîrziu,
momentul este restrîns şi reprezentarea se concentrează numai
asupra punctului culminant al acţiunii.

Putem să ne referim pentru aceasta la exemplul pe care ni-1
oferă motivul Suza-nei, din Vechiul Testament. Versiunea mai veche
a acestei povestiri nu reprezintă încă încolţirea femeii de către cei
doi bătrîni, ci numai modul cum aceştia îşi privesc de departe
victima şi o înconjoară. Treptat, o dată cu ascuţirea sentimentului
pentru dramatic, vine şi momentul în care inamicul stă aproape de
ceafa femeii care se scaldă, şoptindu-i la ureche cuvinte arzătoare,
în mod similar s-a dezvoltat si scena doborîrii lui Samson de către
filisteni, diferită de tema mai veche a bărbatului adormit în linişte,
cu capul în poala Dalilei, pe cale de a-i tăia pletele.

Schimbări atît de radicale ale concepţiei artistice desigur că

nu pot fi niciodată explicate cu ajutorul unei singure categorii.
Elementul nou din acest capitol, caracterizează numai o parte a
fenomenului, nu totalitatea lui. încheiem seria acestor exemple cu
tema peisajului, reîntorcîndu-ne astfel din nou în domeniul analizei
formelor optice.

Un peisaj de D ii r e r sau Patenier se deosebeşte de orice
peisaj de R u -b e n s prin faptul că, la primii, se poate perfect
observa joncţiunea unor părţi individuale, construite autonom în
care, deşi percepem o intenţie de unificare, nu reuşim să distingem
totuşi un motiv conducător hotărît, cu toate gradările de planuri.
Treptat numai, limitele încep să dispară, planurile se contopesc şi un
anumit motiv din tablou sfîrşeşte prin a căpăta o preponderenţă
evidentă. Deja peisagiştii şcolii de la Nürnberg din succesiunea lui D
ü r e r – un H i r s c h-v o g e 1 sau un Lautensack – îşi construiesc
altfel tablourile, iar în magnificul peisaj de iarnă al lui P . B r u e g e
1 (ii. 55), copacii din stînga se grămădesc sfîşiind puternic imaginea
ce pare să capete subit, prin aceste accente, o nouă înfăţişare.
Unificarea se continuă prin acele mari fîşii de umbră şi lumină, aşa
cum au devenit cunoscute mai ales prin opera lui Jan Bruegel.
Elsheimer contribuie şi el, pe alte căi, în sensul unificării, dispunînd
oblic prin spaţiu lungi şiruri de copaci şi de coline, al căror ecou îl
vom regăsi în caracteristicele diagonale (« Geländediagonale ») ale
peisajelor cu dune de Van Goyen. într-un cuvînt, atunci cînd Rubens
a tras toate consecinţele din aceste căutări a rezultat o schemă care
reprezintă antipodul concepţiei lui D ü r e r şi pe care tabloul
„Strîngerea finului la Malines" (il. 96), îl ilustrează în mod
desăvîrşit.1* Este vorba aici de un peisaj plat de izlazuri, deschis în
adîncime printr-un drum şerpuit. Mişcarea spre interior e subliniată
printr-o figuraţie cu care şi cu animale, în timp ce elementul de
suprafaţă e menţinut cu ajutorul cosaşilor care

*) Cfr. şi desenul lui Bruegel (ii. 80).
153

se îndepărtează lateral. Curbei drumului îi corespunde
mişcarea norilor care, din marginea stingă, se ridică luminos spre
înălţimi. Aşa cum obişnuiesc să spună pictorii : « imaginea este
instalată în fund ». Lumina cerului şi cea a izlazurilor (în fotografie,
întunecate), atrag de la început privirea pînă în adîncurile depărtării.
Nu mai există nici o urmă de împărţire în zone individuale ; nu există
nicăieri vreun copac pe care l-am putea concepe ca pe ceva de sine
stătător, izolat de mişcarea generală a formei şi a luminii.

Atunci cînd Rembrandt, într-unui dintre cele mai populare
peisaje de-ale sale, o acvaforte reprezentînd „Trei stejari" (ii. 93),
accentuează mai ales un punct unic, el dobîndeşte astfel
incontestabil un efect nou şi însemnat, deşi în cadrul unui stil
comun. Niciodată, pînă la el, nu s-a mai văzut ca un motiv să ocupe
într-o imagine un loc atît de important. Nu numai copacii contribuie
la crearea acestui efect, ci, mai ales, contrastul ascuns dintre ceea
ce se înalţă în spaţiu, şi şesul ce se întinde pe suprafaţă. Elementul

preponderent îl constituie însă copacii. Totul le este subordonat,
chiar şi vibraţiile atmosferei: cerul ţese o aureolă în jurul stejarilor şi
aceştia se înalţă asemenea unor învingători. Ne amintim atunci că
am văzut şi la Claude Lorrain splendide exemplare de copaci izolaţi,
care tocmai prin frumuseţea lor unică par să aducă ceva atît de nou
în pictură. Şi chiar dacă nu e vorba de altceva decît de un peisaj
văzut din depărtare şi avînd deasupra un cer vast, forţa simplei linii
a orizontului e în stare să confere peisajului un caracter baroc. Sau
încă, simplul raport spaţial din cer şi pămînt, atunci cînd masa
aerului umple suprafaţa imaginii cu forţa sa copleşitoare.

Aceasta este concepţia în legătură cu categoria de unitate
indivizibilă, care a făcut posibilă, pentru prima dată, reprezentarea
imensităţii mării.

4. Caractere istorice şi naţionale
Cel care vrea să compare o naraţiune redată de Dürer şi o alta

de Schon-gauer, de pildă „Prinderea lui Christos", pe care primul a
reprezentat-o într-o xilogravură din ciclul „Marilor Patimi" (ii. 99), iar
al doilea într-o gravură cu dăltiţa (ii. 98), va fi mereu uimit de efectul
sigur obţinut de Dürer graţie clarităţii şi preciziei povestirii sale. Se
obişnuieşte să se spună că aceasta decurge din faptul că la el
compoziţia este mai îndelung chibzuită, iar povestirea redusă la
esenţial; aici însă nu e cîtuşi de puţin vorba de diferenţa de calitate
între două produse individuale, ci de forme diferite de reprezentare
care depăşind cu mult un caz izolat, au devenit obligatorii pentru un
gen întreg de gîndire artistică. Vom aminti din nou caracterul etapei
premergătoare clasicismului, cu toate că principiul i-a fost enunţat
anterior.

Fără îndoială, compoziţia lui Dürer posedă o claritate mai
mare în expunere. Prin forma sa oblică, Christos stăpîneşte şi
domină întreaga imagine, lăsînd

154

să se desprindă cu limpezime şi de departe motivul violenţei
pe cale de înfăptuire. Forţa liniei oblice este intensificată prin
contrast cu mişcarea inversă a celor care-1 tîrăsc înainte. Tema lui
Petru şi al lui Malchus nu e decît un episod, subordonat temei
principale; ea nu constituie decît una din umpluturile simetrice de la
colţuri. La Schongauer nimic nu diferenţiază principalul de secundar.
Liniile de direcţie şi de contra-direcţie nu constituie încă un sistem
limpede. Uneori, figurile apar ghemuite şi încîlcite, alteori par, din
contra, deslipite de la locul lor şi fără legătură. Totul dă impresia de
monotonie în comparaţie cu compoziţia puternic străbătută de
contraste a stilului clasic.

în comparaţie cu Schongauer, primitivii italieni – prin simplul
fapt de-a fi italieni – posedă avantajul unei exprimări mai simple şi
mai clare. Din această cauză ei au fost mereu judecaţi de către
germani ca mai «săraci». Dar chiar în cuprinsul artei lor, ceea ce
deosebeşte veacul al 15-lea de cel de-al 16-lea, este că, în primul,
avem de-a face cu o serie de produse de o structură foarte puţin

diferenţiată, în care părţile articulate nu şi-au cîştigat încă deplina
lor autonomie. Ne vom referi, pentru aceasta, la exemplele bine
cunoscute ale scenei „Schimbarea la faţă", una de Bellini (la Napoli),
iar cealaltă de Rafael. în prima, trei personaje una lingă alta, în
picioare, absolut echivalente: Christos între Moise şi Uie, avînd la
picioare alte trei personaje ghemuite, de valoare similară, ucenicii.
La Rafael, din contră, ceea ce era « împrăştiat», se regăseşte
adunat într-o singură formă majoră; mai mult decît atît, înlăuntrul
acestei forme, elementele individuale s-au constituit într-un contrast
izbitor: Christos, dominîndu-şi însoţitorii – întorşi acum spre el –
este, incontestabil, figura principală, în raport cu celelalte figuri
dependente. Totul este conceput în mod coherent, deşi fiecare
motiv pare să se dezvolte pentru sine însuşi, într-o libertate totală.
Vom reveni într-un capitol special asupra avantajului pe care 1-a
tras arta clasică, din punctul de vedere al clarităţii obiective, din
această articulare netă şi din aceste contraste puternice. Aici am
voit să privim această problemă numai sub aspectul ei decorativ,
ceea ce ne va permite să-i verificăm eficacitatea, atît în scenele
istorice, cît şi în reprezentările de imagini sacre.

Care este cauza pentru care compoziţiile unui Botticelli sau
ale unui Cima da Conegliano ne apar uscate şi neconsistente, de
îndată ce ne gîndim la un Fra Bartolommeo sau la un T i ţ i a n, dacă
nu tocmai această coordonare fără contraste, această pluralitate
fără unitate reală? Numai după ce întregul a fost concentrat într-un
sistem unitar, simţirea artistului a fost aptă să sesizeze şi
diferenţierea părţilor, altfel spus, numai într-o unitate percepută
autonom, elementele individuale şi-au putut face simţită mai bine
prezenţa.

Dacă acest proces poate fi uşor urmărit, fără să mai surprindă
pe nimeni, în tablourile bisericeşti de altar, el poate lămuri însă şi
schimbările prin care a trecut desenul corpului şi al capului uman.
Articularea torsului, aşa cum a conceput-o Renaşterea, este absolut
identică cu ceea ce s-a întîmplat şi obţinut, în mare, în

155

compoziţia cu mai multe personaje: unitate, aplicarea unui
sistem coherent, accentuarea unor contraste care, cu cit sînt mai
dependente unele de altele, cu atît mai mult sînt simţite ca părţi ale
unui întreg unitar. Această dezvoltare este identică atît în Nordul, cît
şi în Sudul Europei, abstracţie făcînd, evident, de diferenţele
stilistice naţionale. Desenul unui nud de Verrocchio, faţă de un altul
de Michelangelo, se află în acelaşi raport ca un desen de Hugo van
der Goes faţă de un desen de Dürer. Altfel spus, trupul lui Christos
din „Botezul" de Verrocchio (Academia din Florenţa), trebuie plasat,
din punct de vedere stilistic pe acelaşi plan cu nudul lui Adam, din
scena Păcatului originar (,,Adam şi Eva"), de Hugo van der Goes (il.
100). La ambii întîlnim aceeaşi fineţe, într-o reprezentare destul de
naturalistă şi, în acelaşi timp, o lipsă de organizare şi de mînuire
conştientă a efectelor de contrast. în schimb, în gravura lui Dürer,

„Adam şi Eva", sau în tabloul lui P a 1 m a (il. 34), marile contraste
de forme se desprind cu maximum de evidenţă, iar în tratarea
corpurilor e vizibilă aplicarea sistematică a unei concepţii clare.
Toate acestea nu semnifică însă un «progres în cunoaşterea
naturii», ci noi formulări în legătură cu natura, pornind de la o nouă
bază decorativă. Tot astfel, nu se poate vorbi de o influenţă a anti-
chităţii decît dacă s-a recunoscut, în prealabil, că preluarea
schemelor antice a devenit posibilă numai în momentul în care
exista o premisă pentru o simţire decorativă corespunzătoare.

în reprezentarea capului, procesul este cu atît mai clar, cu cît
convertirea unor forme rigide date într-o unitate vie s-a îndeplinit
fără nici o intervenţie din afară, artificială. Fără îndoială, aici e vorba
de manifestări ce se pot descrie, dar care rămîn neînţelese pentru
cel care nu le-a simţit în sine valabilitatea. Un pictor olandez din
secolul al 15-lea, ca Bouts (il. 79) şi contemporanul său italian,
Lorenzo di Credi (ii. 101), se aseamănă prin faptul că, atît la unul, cît
şi la celălalt, reprezentarea capului nu e supusă nici unui sistem. De
asemenea la amîndoi formele feţii nu se ţin încă reciproc în tensiune
şi, din această cauză, ele nu se comportă ca părţi autonome. Dacă
de aici trecem la un portret de Dürer (il.22), sau la un altul de van
Orley (il.67) – atît de înrudit ca motiv cu Lorenzo di Credi – e ca şi
cum ne-am da seama, pentru prima dată, că gura are o formă
orizontală, ce pare să se opună cu toată forţa formelor verticale. în
momentul însă în care forma se integrează în coordonatele unor
direcţii elementare, structura generală însăşi se solidifică, iar partea
capătă o nouă semnificaţie, în cuprinsul întregului. Am mai vorbit o
dată, în treacăt, despre un alt element caracteristic pentru portretul
din această epocă: împodobirea capului, şi nu mai revenim. La
această transformare participă însă şi alte elemente: astfel, o
fereastră, tăiată de rama tabloului nu are altă raţiune de a fi decît
de-a juca rolul unei forme contrastante.

Dacă italienii manifestă încă de la început, o înclinare deosebit
de marcată pentru tectonic şi, implicit, pentru sistemul autonomiei
părţilor, procesul evolu-

156

tiv al artei în Germania prezintă o omogenitate surprinzătoare.
Portretul diplomatului francez de Holbein (il. 88), se bazează pe
acelaşi mod de distribuire a accentelor ca şi desenul lui Rafael
reprezentînd pe Pietro Aretino (transpus în gravură de Marcantonio
Raimondi) (ii. 97). Paralelismul stabilit astfel între opere din ţări
diferite, permite să sesizăm mai bine relaţia, atît de greu de descris,
a părţii cu întregul.

Acest lucru este ceea ce e indispensabil pentru un istoric
doritor să sesizeze transformările ce se produc delaTiţian la
Tintoretto sau El G r e c o, de la Holbein la M o r o şi, apoi, la
Rubens. «Gura a devenit mai elocventă, » se spune, « ochii mai
expresivi». Fără îndoială, dar aici nu e vorba numai de o problemă
de expresie, ci de o schemă unitară, bazată pe o serie de elemente

caracteristice, ce constituie un principiu decorativ necesar în
alcătuirea ansamblului imaginii, în totalitatea ei. Formele devin
fluente şi de aici rezultă o unitate nouă, cu un nou raport al părţii
faţă de întreg. O atare simţire pentru asemenea efecte a manifestat-
o şi Gorreggio, procedînd la o desautonomizare a formelor parţiale.
Michelangelo şi Tiţian, în ultima epocă a vieţii lor, fiecare pe un
drum propriu, tind spre aceeaşi ţintă, dar numai Tintoretto şi, în mai
mare măsură, El G r e c o, au reuşit să obţină maximum de unitate
în reprezentare, procedînd la distrugerea oricărei existenţe
individuale, ca atare. Prin existenţă individuală nu trebuie să
înţelegem numaidecît corp individual; căci problema rămîne
aceeaşi, fie că e vorba de un simplu cap, sau de compoziţii cu mai
multe personaje, de culoare, sau de direcţiile geometrice. în ce
moment ne este permis să vorbim despre un stil nou, evident că nu
este posibil să precizăm. Din punctul de vedere al efectelor, totul
este tranzitoriu şi relativ. Astfel – pentru a termina cu un exemplu
din sculptură – grupul ,,Răpirii Sabinelor" de Giovanni da Bologna
(Loggia dei Lanzi, Florenţa), pare să fi fost conceput într-un senti-
ment de unitate absolută, atunci cînd îl raportăm la marea epocă a
Renaşterii; îndată însă ce-1 punem alături de „Răpirea Proserpinei"
a lui Bernini (operă de tinereţe), impresia de ansamblu se
descompune în efecte individuale.

Dintre toate naţiunile, cea italiană a fost aceea care a creat
tipul clasic cel mai pur. Aceasta formează gloria arhitecturii, ca şi a
desenului său. Iar în epoca barocă, ea n-a mers niciodată atît de
departe, în dezautonomizarea părţilor, ca germanii. Am putea
caracteriza cu ajutorul unor metafore muzicale contrastele dintre
fantezia naţiunilor respective: dangătul clopotelor din bisericile
italiene se menţine mereu într-o formă tonală determinată, pe cînd
în bisericile germane asistăm la o contopire a tuturor sunetelor, într-
un sistem armonic. La drept vorbind, comparaţia cu «dangătul»
italian nu este absolut satisfăcătoare: în artă, elementul decisiv este
năzuinţa spre o formă autonomă în cuprinsul unui întreg închis. Este
desigur simptomatic faptul că Nordul a fost acela care a produs un
Rembrandt, ale cărui opere par dominate de o formă, desprinzîndu-
se din adîncuri pline de mister, în funcţie de culoare şi de lumină;
dar cazul Rembrandt nu este

167

suficient pentru a rezolva ceea ce numim problema unităţii
barocului nordic. Aici a existat încă de la început un sentiment
general al necesităţii absorbirii particularului în ansamblu, deoarece
orice fiinţă nu-şi poate găsi un sens şi o semnificaţie decît în
legătură cu alte fiinţe, cu întregul univers. De aici, acea predilecţie
pentru reprezentarea scenelor de masă, care 1-a frapat pe
Michelangelo, făcîndu-1 s-o considere tipică pentru pictura nordică.
El o critica de altfel (dacă trebuie să ne încredem în spusele lui
Francesco da Holanda) : « Germanii ar reprezenta prea multe lucruri
dintr-o dată, în timp ce un singur motiv ar fi suficient pentru a con-

stitui un tablou ». Aici vorbeşte un italian, care nu a ştiut să
aprecieze un punct de plecare naţional, diferit de al lui. Dar nu e
cîtuşi de puţin nevoie să ne imaginăm o multiplicitate de personaje;
important este faptul că o astfel de unitate «indisolubilă» se
constituie, chiar şi atunci cînd un personaj este singur (între acesta
şi restul formei care compune imaginea). Gravura ,,Sfintui Ieronim în
celula sa" (ii. 24) de Dürer, nu este concepută încă într-un stil unitar
(în sensul secolului al 17-lea), şi totuşi, prin interpătrunderea şi
contopirea formelor sale, ea reprezintă posibilităţile unei fantezii
specific septentrionale.

Atunci, cînd, către sfîrşitul veacului al 18-lea, arta apuseană şi-
a propus să-şi găsească alte baze de exprimare, una din primele
manifestări ale criticii moderne a fost să ceară de acum înainte, în
numele artei «adevărate» izolarea elementului individual. „Tînăra
fată pe canapea" (ii. 102) de Boucher, formează o unitate formală
cu draperia şi cu celelalte elemente ale tabloului, iar corpul s-ar
prăbuşi dacă l-am scoate din ansamblul obiectelor înconjurătoare. în
schimb, „Portretul doamnei Récamier" de David este din nou o
figură autonomă, închisă în sine. Frumuseţea rococoului constă într-
un întreg în care totul e legat indisolubil, în timp ce pentru noul gust
clasicist, forma frumoasă va fi ceea ce mai fusese odinioară; o
armonie de membre ce-şi află în sine propria perfecţiune.

Arhitectura /. Generalităţi
De fiecare dată cînd îşi face apariţia un nou sistem de forme,

este de la sine înţeles că particularităţile sînt cele care se exprimă
mai întîi, cu mai multă insistenţă. Nu putem spune că lipseşte cu
totul conştiinţa însemnătăţii întregului, dar amănuntul tinde către o
existenţă aparte şi se afirmă ca atare şi în impresia de ansamblu.
Astfel s-a întîmplat atunci cînd stilul modern (al Renaşterii) s-a aflat
în mîinile artiştilor primitivi. Ei sînt destul de stăpîni pe meseria lor
pentru a nu lăsa să predomine amănuntul, acesta totuşi tinde ca, în
cadrul întregului, să fie perceput şi numai pentru sine. Clasicii au
fost aceia care au realizat mai întîi un asemenea

168

deplin acord. O fereastră mai este şi acum o parte clar izolată,
ea însă nu mai este percepută izolat; nu o mai putem vedea fără să
apară, cu o impresionantă consecvenţă, coherenţa ei cu forma mai
mare a cîmpului mural, a întregii suprafeţe a zidului. Invers, atunci
cînd spectatorul se raportează la ansamblu, el trebuie să sesizeze
de îndată, cît de mult este condiţionat acesta de părţile care-1
compun.

Ceea ce aduce barocul ca nou nu este numai o unitate cu
caracter general, ci o anumită noţiune de unitate absolută în care
partea – în sens de valoare autonomă – s-a contopit, mai mult sau
mai puţin, cu întregul. Nu mai este vorba de-a se îmbina forme
frumoase şi izolate ce ar continua să respire independent, ci formele
s-au supus de bună voie unui motiv dominator de ansamblu. Numai
în măsura în care ele participă la un efect global şi regăsesc un sens

şi o frumuseţe. Fără îndoială, definiţia clasică a perfecţiunii dată de
L. B. A 1 b e r t i valorează tot atît de bine pentru baroc, ca şi pentru
Renaştere: «Forma trebuie să fie astfel concepută încît să nu i se
poată suprima sau modifica nici cea mai mică parte, fără să nu i se
distrugă armonia ansamblului». Desigur, orice întreg arhitectonic
este o unitate perfectă, însă noţiunea de unitate are în arta clasică o
altă semnificaţie decît în baroc. Ceea ce era unitate pentru
Bramante devine pluralitate pentru B e r n i n i, deşi Bramante, la
rîndul său şi raportat la primitivi, poate fi considerat ca un unificator
puternic.

Cuprinderea laolaltă a diverselor elemente în epoca barocă se
petrece în mai multe feluri. Uneori ea se obţine printr-o egală
renunţare a părţilor la autonomia lor, şi în acest caz unele motive
vor fi astfel tratate încît să domine şi să se impună celorlalte. Este
de la sine înţeles că această ierarhie şi dependenţă există şi în arta
clasică, cu diferenţa însă că acolo partea subordonată îşi păstrează
mereu autonomia, pe cînd în arta barocă chiar şi elementul
dominant, dacă ar fi desprins de rest, şi-ar pierde o parte din
însemnătate.

în acest sens vor evolua suitele de forme verticale şi
orizontale creînd acele mari compoziţii în adîncime, în care porţiuni
spaţiale importante au renunţat la autonomia lor, în favoarea unui
nou efect de ansamblu. Fără îndoială, s-a produs aici o intensificare.
Dar această metamorfoză a noţiunii de unitate nu are nimic de-a
face cu consideraţii de ordin sentimental, cel puţin nu în sensul
afirmării că o mai puternică aspiraţie spre măreţie, în sînul noii
generaţii, ar fi impus în arhitectură acel ordin colosal ce străbate şi
leagă etajele între ele. La fel, după cum nu se poate pretinde că nici
seninătatea şi bucuria de viaţă a Renaşterii ar fi creat tipul ele-
mentelor autonome, tip suprimat apoi de gravitatea barocului. Este,
desigur, o euforie să vedem frumuseţea evoluînd în cuprinsul unor
structuri libere şi clare, dar şi tipul contrar a putut fi creator de mari
bucurii. Există ceva mai surîzător decît rococoul francez? N-ar fi fost
totuşi posibil în această epocă, să se revină la mijloacele de
expresie ale Renaşterii. Şi tocmai aici se află problema ce ne
preocupă.

Evident că această evoluţie se leagă de problemele pe care le-
am mai atins vorbind de pictural şi de atectonic. Efectul pictural de
mişcare continuă să se afle întot-

159

deauna în legătură cu o oarecare renunţare a părţilor la
autonomia lor; de asemenea, orice tentativă de unificare se exprimă
uşor în motive luate din repertoriul atecto-nicului. Invers, frumosul
articulat se va simţi într-un acord de intimitate perfectă cu
tectonicul. Nu e totuşi mai puţin adevărat că noţiunile de unitate
multiplă şi de unitate unitară solicită, şi în acest caz, o tratare
specială. Aceasta cu atît mai mult cu cît noţiunile respective
dobîndesc o claritate deosebită tocmai în domeniul arhitecturii.

2. Exemple
Arhitectura italiană ne oferă exemple de-o claritate de-a

dreptul ideală. Vom introduce aici în acelaşi timp şi sculptura
deoarece aceasta, spre deosebire de pictură, apare într-un
ansamblu plastico-arhitectural (ca monumente funerare, şi altele
asemănătoare).

Printr-un proces continuu de diferenţiere şi de integrare a
formelor, monumentul funerar Venetian, ca şi cel florentino-roman,
ajung acum să se realizeze ca tipuri clasice în genul respectiv.
Părţile componente se opun reciproc în contraste din ce în ce mai
hotărîte şi întregul capătă tot mai mult un caracter de necesitate,
într-o structură în care nimic n-ar mai putea fi schimbat, fără a leza
organismul întreg. Tipul primitiv, ca şi cel clasic, sînt entităţi
constituite din părţi independente unele faţă de altele. La primitivi,
unitatea este ceva încă nedeplin realizat. Numai atunci cînd va fi
conjugată cu o rigoare extremă, libertatea va deveni expresivă. Cu
cît sistemul va fi mai sever, cu atît mai activă va fi autonomia
părţilor în cuprinsul acestui sistem. Aceasta e impresia pe care o
resimţim atunci cînd comparăm mormintele prelaţilor din S. Maria
del Popolo (Roma), executate de Andrea Sansovino cu operele unui
Desiderio sau A. Rossellino, sau monumentul lui Vendramin de
Leopardi din biserica S. Giovanni e Paolo din Veneţia, cu mormintele
dogilor din Quattrocento. în mormintele Medici, Michelangelo atinge
o forţă de concentrare neîntîlnită. în esenţă, structura acestui
monument mai apare încă o concepţie perfect clasică prin
autonomia părţilor, dar efectul de contrast este prodigios amplificat
de figura centrală, înălţată, şi celelalte forme alăturate, dispuse în
lărgime. Cu astfel de imagini de puternic contrast trebuie să
completăm noţiunea de multiplicitate şi de unitate, pentru a aprecia
just opera lui Bernini, din punctul de vedere al evoluţiei istorice. Ar fi
fost cu neputinţă să se mai amplifice efectul, pornindu-se de la
principiul izolării formelor parţiale. De altfel barocul nici nu a
încercat să rivalizeze cu Renaşterea în această privinţă: el a
desfiinţat barierele ideale dintre figuri, imprimînd o mişcare amplă şi
unitară masei globale de forme. Acesta este cazul mormîntului papii
Urban VIII, de la Sf. Petru din Roma, şi al papii Alexandru VII (ii. 58),
realizat într-un stil încă mai unitar. La ambele monumente, în
vederea obţinerii unităţii,

160

a fost suprimat contrastul dintre figura principală aşezată, şi
celelalte figuri secundare, culcate; personajele secundare sînt acum
în picioare şi prezentate într-o relaţie optică directă cu figura
dominantă a papei. Depinde de spectator de-a pătrunde mai mult
sau mai puţin adînc în această unitate. Opera lui Bernini poate fi
descifrată şi cuvînt cu cuvînt, dar ea nu doreşte să fie astfel citită.
Cel care a pătruns spiritul acestei arte ştie că forma izolată nu a fost
concepută numai în raport cu ansamblul – ceea ce constituise o lege
pentru arta clasică – ci a renunţat de bună voie la propria ei

autonomie, în favoarea unui întreg, din care-şi trage suflul necesar
vieţii.

Printre edificiile italiene profane, Cancelleria din Roma – (ii.
104) deşi nu mai poate fi atribuită lui Bramante – va putea să ne
ofere modelul clasic de unitate multiplă, aşa cum 1-a desăvîrşit
Renaşterea. O suprapunere de trei etaje constituie un întreg
complet închis; totuşi etajele, rizalitele din colţuri, ferestrele şi cîm-
purile zidurilor au existenţe proprii, delimitate precis. Acelaşi lucru
se întîmplă şi cu faţada Luvrului, de Pierre Lescot, sau cu corpul de
clădire Otto-Heinrich din Heidelberg. Pretutindeni întîlnim un
echilibru între diversele părţi omogene.

Atunci cînd privim însă mai de aproape, ne simţim îndemnaţi
să restrîngem această noţiune de echilibru. Parterul Cancelleriei, în
raport cu etajele superioare, este clar individualizat, lăsînd să se
întrevadă că, într-un anumit sens, el este subordonat; numai la
primul etaj îşi fac apariţia pilaştrii articulaţi. Şi această succesiune
de pilaştri, despărţind zidurile în cîmpuri individuale, nu apare aici în
vederea unui simplu efect de coordonare, ci pentru a sublinia
alternanţa dintre cîmpurile mai late şi cele mai înguste. Numai în
acest sens se poate vorbi de aşa-numita «coordonare condiţionată»
a stilului clasic. Forma premergătoare acestui tip de construcţie e
reprezentată de Palazzo Ruccellai de la Florenţa, din secolul al 15-
lea (ii. 103). Aici domneşte o egalitate deplină între suprafeţele
panourilor, egalitate ce se repetă, din punctul de vedere al
articulaţiei, şi între etaje. Concepţia fundamentală rămîne aceeaşi
pentru ambele edificii: un sistem de părţi autonome. Cancelleria
manifestă însă o organizare mai riguroasă a formelor. Diferenţa este
aceeaşi ca aceea pe care am descris-o mai înainte dintre simetria
mai vagă, mai incertă din Quattrocento, şi cea strictă din
Cinquecento. în tabloul lui Botticelli din Muzeul de la Berlin,
reprezentînd „Fecioara cu cei doi sfinţi loan", alăturarea celor trei
figuri se menţine într-un echilibru perfect, iar Fecioara beneficiază
de o preeminenţă formală faţă de ceilalţi, numai prin faptul că se
află în centru. La un clasic ca Andrea del Sarto – mă gîndesc la,,
Madonna délie arpie" de la Florenţa – Maria se ridică deasupra
figurilor care o însoţesc, fără ca prin aceasta ele să fi încetat de a-şi
avea propria lor valoare. Aici se află punctul capital. Caracterul
clasic al succesiunii panourilor Cancelleriei constă în faptul că şi
panourile înguste reprezintă valori proporţionale, şi autonome, în
timp ce parterul, în ciuda subordonării sale, rămîne mai departe un
element ce-şi găseşte frumuseţea în sine însuşi.

1G1

Un edificiu aşa cum este Cancelleria, care se poate
descompune limpede în părţi independente, avînd fiecare o
frumuseţe proprie, este pandantul arhitectonic al tabloului lui T i ţ i
a n, „Venus din Urbino" (ii. 91). Şi aşa cum am opus acestei opere
imaginea Venerei de Velazquez – ca tipul unei creaţii concentrată

într-o unitate absolută – nu ne va fi greu să aflăm şi pentru
Cancelleria o paralelă arhitectonică.

îndată după constituirea stilului clasic, începe să se precizeze
tot mai categoric şi o dorinţă de a se trece dincolo de limitele
multiplicităţii, prin crearea unor motive mai vaste, propagîndu-se
de-a lungul întregii opere. Se vorbeşte atunci – pe nedrept însă –
despre un «sentiment mai generos», în măsură să condiţioneze
această tensiune a formei. Greu s-ar putea convinge cineva că acei
ctitori ai Renaşterii – între care se află şi un papă Iuliu II – n-au
încercat şi ei să atingă limita supremă la care poate ajunge voinţa
umană. Dar totul nu este posibil în toate timpurile. Era necesar ca
omenirea să fi trăit mai întîi experienţa frumuseţii formei multiple,
articulate pentru a se putea concepe ordinele frumuseţii unitare. Mi-
chelangelo şi Palladio reprezintă momentul de tranziţie. în opoziţie
cu Cancelleria, tipul baroc pur e înfăţişat de Palazzo Odescalchi de la
Roma (ii. 105) care ne dezvăluie – în cele două etaje suprapuse –
acel ordin colosal, sortit să devină de acum înainte un model pentru
întregul Occident. Parterul dobîndeşte prin aceasta un categoric
caracter de soclu, şi tot astfel, îşi pierde autonomia. în timp ce
fiecare panou al Cancelleriei, fiecare fereastră, şi chiar fiecare
pilastru îşi aveau în sine propria lor frumuseţe expresivă, aici
formele sînt astfel tratate încît se pierd, mai mult sau mai puţin, într-
un efect de mase. Panourile individuale dintre pilaştri nu mai
reprezintă nici o valoare, ce şi-ar putea găsi vreo semnificaţie în
afara întregului. Ferestrele par să se contopească cu pilaştrii, şi
pilaştrii înşişi nu mai sînt percepuţi ca forme individuale, ci ca o
masă generală. Palazzo Odescalchi reprezintă numai un început.
Arhitectura ulterioară a mers mai departe în sensul indicat mai sus.
Palatul Holnstein (ii. 106) din München – actualmente Palatul Arhie-
piscopal – o construcţie de o deosebită fineţe din anii de bătrîneţe ai
lui C u v i 1-1 i é s, nu mai prezintă decît imaginea unei suprafeţe în
mişcare : nici un cîmp izolat nu mai poate fi perceput pe întreaga
faţadă; ferestrele s-au contopit complet cu pilaştrii, iar aceştia şi-au
pierdut aproape cu desăvîrşire semnificaţia lor tectonică.

O consecinţă ce decurge din această situaţie, este faptul că
faţada barocă va tinde să plaseze o serie de accente în unele
puncte, mai ales sub forma unui motiv central dominant. Acest
motiv apare încă la Palazzo Odescalchi, în raportul pe care artistul 1-
a stabilit între centru şi aripi. înainte însă de a merge mai departe,
trebuie să rectificăm mai întîi punctul de vedere, conform căruia,
schema ordinului colosal, realizat prin pilaştri sau coloane, ar fi fost
singura posibilă sau, cel puţin, singura predominantă.

Această nevoie de unificare a putut să fie satisfăcută, tot atît
de bine, şi la faţadele în care etajele n-au fost cuprinse prin aceste
legături verticale. Să ne gîn-

162

dim numai la Palazzo Madama din Roma, devenit palatul
Senatului (ii. 108). Unui spectator superficial s-ar putea să i se pară

că aspectul lui n-ar fi, în esenţă, diferit de ceea ce era cunoscut şi în
epoca Renaşterii. Punctul capital este însă de a şti în ce măsură
partea trebuie resimţită ca un element autonom şi integrat
ansamblului, sau dacă elementul individual a fost absorbit de întreg.
Caracteristic aici este faptul că, în raport cu impresia adîncă
produsă de ansamblul mişcării, diviziunea pe etaje devine
insesizabilă, şi că, pe lîngă limbajul atît de expresiv al cornişelor de
deasupra ferestrelor – angrenate între ele ca mase – fereastra
individuală nu mai este resimţită izolat. Progresînd în această
direcţie, barocul nordic a obţinut efecte de o mare diversitate, chiar
fără să recurgă la un mare lux de forme. Prin simplul ritm al
ferestrelor, deposedate de orice autonomie, se poate transmite un
zid impresia unei mişcări de mase, deosebit de puternice.

Aşa cum am mai spus, barocul a fost întotdeauna înclinat să
plaseze din loc în loc cîte un accent viguros, concentrîndu-şi astfel
efectul într-un motiv principal ce ţine temele secundare într-o
permanentă stare de dependenţă, neputîndu-se însă lipsi de ele şi
nici avea vreo semnificaţie numai prin sine însuşi. Chiar la Palazzo
Odescalchi, partea centrală prezintă o uşoară proeminenţă pe o
suprafaţă destul de importantă, fără să fi existat pentru aceasta un
motiv de ordin practic, în timp ce aripile laterale sînt reduse, relativ
dependente şi uşor retrase (ele au fost ulterior alungite). Acest
procedeu stilistic tinzînd la crearea unei subordonări se manifestă –
pe scară încă mai mare – la construcţia castelelor cu pavilioane
centrale şi de colţ; dar şi modesta casă burgheză prezintă
asemenea rizalite mediane, ce nu avansează din axă decît cu cîţiva
centimetri. Atunci cînd faţadele sînt mai lungi, accentul central
poate fi înlocuit cu două accente care flanchează partea mediană
lipsită de ornamente – desigur nu la colţuri, pentru a nu aminti stilul
Renaşterii (vezi Cancelleria), ci destul de depărtate de acestea. Să
ne gîndim, ca exemplu, la palatul Kinsky din Praga.

Aceeaşi evoluţie se repetă, în esenţă, şi la faţadele bisericilor.
Renaşterea italiană « clasică » a transmis barocului tipul perfect
închegat al faţadei cu două etaje cu cinci cîmpuri la parter şi trei la
etaj, legate între ele prin volute. Acum cîmpurile îşi pierd tot mai
mult din autonomia şi proporţionalitatea lor şi, in locul unei
succesiuni de părţi, egale ca importanţă, se conferă părţii centrale o
însemnătate categorică: aici este fixat sediul accentelor plastice şi
dinamice cele mai puternice, dînd impresia că aici s-ar găsi punctul
de sosire al mişcării generale, ce porneşte din lături pentru a
culmina în vîrf. în arhitectura bisericească, barocul s-a folosit rar de
procedeul stabilirii unei legături vizibile, exterioare, între etaje, în
vederea creării unei impresii de unitate, într-o ordine verticală;
atunci însă cînd este vorba de două etaje, a existat întotdeauna
preocuparea de a se sublinia superioritatea unuia faţă de celălalt.

Am mai amintit, în trecere, de o evoluţie similară petrecută
într-un domeniu foarte depărtat de arhitectură – peisajul olandez – şi
poate că este bine să mai

163

revenim asupra lui şi acum, pentru a nu rămîne cantonaţi
numai în sfera istoriei arhitecturii, şi a pierde astfel din vedere
factorul esenţial în această problemă, altfel spus, principiul care a
stat la baza acestei evoluţii. în fapt, este vorba de acelaşi principiu,
marcînd diferenţa dintre peisajul olandez din veacul al 17-lea – ce
urmărea exprimarea unui efect unificator, concentrat numai în
cîteva puncte – şi peisajul din veacul al 16-lea, în care elementele
componente se aflau repartizate într-un mod uniform.

Fireşte, s-ar putea lua exemple pentru aceasta, nu numai din
arhitectura pro-priu-zisă, ci şi din lumea mică a mobilierului şi a
ustensilelor. Se pot găsi, desigur, temeiuri practice pentru a se
explica de ce dulapul cu două etaje – din Renaştere – a trebuie să fie
transformat în epoca barocă, în ceva unitar, dintr-o singură bucată.
Transformarea s-a produs în funcţie de o nouă orientare a gustului,
şi desigur că s-ar fi impus oricum.

De fiecare dată cînd barocul s-a aflat în prezenţa unei
succesiuni de forme orizontale, el a încercat să le grupeze în
vederea unificării. Atunci cînd, într-un cor, a trebuit se decoreze un
şir de strane identice, el a preferat să le cuprindă pe toate într-un
singur arc rotunjit. Şi tot astfel, fără nici un motiv de ordin practic, i
se întîmplă adesea să facă a gravita spre centru poziţiile stîlpilor
unei strane dintr-o biserică (a se vedea stranele din corul bisericii sf.
Petru din München, il. 109).

Fără îndoială că în toate aceste cazuri, fenomenul nu a fost
epuizat numai prin descrierea motivului major determinant; efectul
de unitate este condiţionat şi de o modificare a părţilor, care le
împiedică să se pună în evidenţă, ca elemente individuale. Stranele
de cor amintite s-au constituit într-o formă unitară, nu atît prin arcul
ce le încoronează în partea superioară, cît mai ales prin faptul că
fiecare panou a fost astfel conceput încît să fie obligat să se susţină
unul pe celălalt. Ele nu-şi mai găsesc în sine nici un sprijin.

Acelaşi lucru se întîmplă şi cu dulapul. Rococoul cuprinde cele
două jumătăţi ale uşii, printr-un fronton arcuit. Dar dacă cele două
jumătăţi urmează în partea lor superioară linia curbă a frontonului,
adică se ridică evazîndu-se spre mijloc, este evident că ele nu mai
pot fi concepute altfel decît ca o pereche. Partea individuală şi-a
pierdut orice autonomie. Tot astfel masa rococo nu mai are picioa-
rele modelate în sensul unei existenţe proprii; ele vor fi de acum
înainte contopite cu întregul. Cerinţe de ordin atectonic se întîlnesc
aici cu cele ale gustului epocii pentru unitatea absolută, şi aceasta
pentru că la baza ambelor categorii stă acelaşi principiu. Rezultatul
extrem au fost acele interioare rococo – mai ales cele bisericeşti – în
care fiecare piesă de mobilă este astfel integrată ansamblului, încît
nici măcar cu gîndul nu s-ar mai putea izola ceva. în această
privinţă, arta nordică a obţinut rezultate incomparabile.

La fiecare pas întîlnim astfel izbitoare diferenţe din punctul de
vedere al fanteziei naţionale. Italienii au tratat partea mai liber şi n-
au renunţat niciodată la

1G4

autonomia ei în măsura atinsă de popoarele nordice.
Libertatea părţilor nu este însă un dat, cu o existenţă asigurată de la
început; ea este o creaţie, altfel spus, trebuie să i se simtă mai întîi
realitatea. Ne referim la frazele de introducere la acest capitol.
Frumuseţea proprie Renaşterii italiene a constat în modul unic prin
care ea a ştiut să trateze elementul individual – coloană, suprafaţă
murală sau decupare spaţială – încît acesta să-şi găsească
perfecţiunea numai în sine, fără nici un alt sprijin din afară. Fantezia
germanică n-a conferit niciodată părţii o autonomie atît de deplină.
Noţiunea frumuseţii articulate este o noţiune esenţialmente valabilă
pentru naţiunile romanice.

Această afirmare s-ar părea că intră în contradicţie cu ideea
că arhitectura nordică individualizează cu predilecţie motivul
particular, în sensul că un foişor sau un turn, departe de a se supune
întregului, i se împotriveşte cu toată forţa, printr-o voinţă ce nu ţine
seamă decît de sine. Dar acest individualism nu are nimic de a face
cu libertatea părţilor aflate într-o relaţie de interdependenţă bazată
pe legalitate şi ordine. Subliniind faptul că în arta nordică intră în joc
elementul de «voinţă proprie», încă n-am spus totul: ceea ce este
caracteristic e faptul că aceste mlădiţe capricioase ce par să
crească pe trunchiul întregului numai în funcţie de bunul plac, rămîn
totuşi solid înrădăcinate în miezul construcţiei. Nu e cu putinţă de a
se desprinde un asemenea foişor, fără a face «să curgă sînge».
Spiritul italian ar fi fost cu totul incapabil să conceapă ideea unei
unităţi realizate cu ajutorul unor elemente individuale şi eterogene,
legate între ele de o voinţă de viaţă comună. Maniera «sălbatică» a
primei Renaşteri germane s-a domolit cu încetul, dar chiar în
monumentalitatea măsurată a primăriilor din Augsburg sau
Nürnberg mai trăieşte încă o unitate intimă şi misterioasă de o forţă
creatoare de forme, total diferită de stilul italian. Efectul constă în
marea mişcare ce se revarsă în toate formele şi nu în articularea şi
întreruperea lor. în întreaga arhitectură germană, elementul
hotărîtor este ritmul mişcării, nu «proporţia frumoasă».

Dacă aceste constatări sînt valabile pentru baroc, în general,
trebuie să adăugăm totuşi că ţările nordice au sacrificat în mult mai
mare măsură decît Italia însemnătatea părţilor, în favoarea unei
mari mişcări de ansamblu. Din aceasta au rezultat, mai ales pentru
interioare, efecte admirabile. Se poate spune, astfel, că în Germania
acest stil a revelat posibilităţile extreme la care se putea ajunge în
arhitectura bisericilor şi a castelelor.

Nici în arhitectură evoluţia nu a decurs în mod uniform: în
mijlocul epocii baroce întîlnim şi reacţii ale gustului plastic şi
tectonic care, evident, au fost în acelaşi timp şi reacţii în favoarea
individualizării detaliului. Faptul că o clădire clasică, aşa cum este
Primăria din Amsterdam (ii. 107), a putut să apară în ultima
perioadă a vieţii lui Rembrandt, este în măsură să impună fiecăruia
mai multă precauţiune, atunci cînd ar voi să-şi extindă concluziile în

legătură cu concepţia artistică a marelui pictor olandez, la întreaga
viaţă artistică a ţării sale. Pe de altă parte, însă, nici nu trebuie să
supraestimăm acest contrast stilistic. La prima vedere, s-ar părea

165

că nu există în întreaga lume ceva care să contrazică în mai
mare măsură idealul de unitate, specific barocului, decît acest
edificiu, cu profilele pilaştrilor şi cornişelor atît de puternic
conturate, şi cu ferestrele atît de netede şi de lipsite de ornament,
decupate pe zid. Modul însă cum sînt grupate masele se înfăptuieşte
în spiritul unificator al barocului, iar intervalele dintre pilaştri nu se
mai exprimă ca simple suprafeţe frumoase în sine şi izolate. Putem
dovedi că a existat aici o intenţie, şi prin imaginile contemporane
ale acestui edificiu, imagini ce prezintă formele într-o viziune de
ansamblu. Importantă nu mai este deschiderea fiecărei ferestre în
parte, ci mişcarea ce rezultă din ansamblul tuturor ferestrelor.

Fireşte, lucrurile pot fi privite şi altfel. Pe la 1800, atunci cînd
îşi va face apariţia un nou stil în măsură să izoleze formele,
imaginile reprezentînd Primăria din Amsterdam vor avea cu totul
altă înfăţişare.

Asistăm astfel, în arhitectura cea nouă, la o bruscă separare a
elementelor constitutive. Fereastra redevine un întreg formal închis
în sine, iar cîmpurile murale îşi regăsesc existenţa proprie, în timp
ce mobilele încep să se izoleze în spaţiu. Dulapul se descompune
din nou în elemente distincte, masa se «repune pe picioare» şi, în
loc de a-şi mai confunda inseparabil părţile, se separă prin colonete
verticale ce se pot – eventual – deşuruba din tăblia orizontală.

Numai în comparaţie cu o arhitectură clasicizantă din veacul al
19-lea, putem judeca just o clădire din epoca barocă, aşa cum e
Primăria din Amsterdam. Pentru a înţelege diferenţa ce le separă, e
destul s-o raportăm la fostul Palat Regal (Königsbau) din München,
construit de K 1 e n z e, în care etajele, intervalele dintre pilaştri,
ferestrele sînt elemente frumoase în sine, afirmîndu-se şi in
cuprinsul ansamblului ca părţi autonome.

V. CLARITATE ŞI NECLARITATE
(Claritate absolută şi claritate relativă)
Pictura /. Generalităţi
Fiecare epocă a cerut de la arta sa să fie clară, şi s-a

considerat ca o imputare sau un reproş atunci cînd a fost socotită
neclară. Pentru secolul al 16-lea însă, acest termen a avut un sens
diferit. Pentru arta clasică orice frumuseţe este legată de o deplină
revelare a formei, în timp ce pentru baroc claritatea absolută este
umbrită, chiar atunci cînd intenţia artistului e îndreptată spre o
obiectivitate totală. Imaginea nu mai coincide cu maximum de
precizie obiectivă, ci tinde să se depărteze de aceasta.

Este un lucru bine cunoscut faptul că orice artă, pe măsură ce
progresează, caută să îngreuneze tot mai mult problemele pe care
le pune ochiului ; altfel spus, de îndată ce problema reprezentării

clare a fost rezolvată, va urma de la sine o complicare săvîrşită în
forma imaginii, pentru ca spectatorul – căruia ceea ce e simplu
începe să-i pară prea transparent – să simtă o atracţie în
soluţionarea unei situaţii mai complicate. Această umbrire a imaginii
în epoca barocă, despre care vom avea de vorbit, ar fi înţeleasă
numai parţial dacă am socoti că urmăreşte numai o intensificare de
ordin atractiv. Fenomenul este de un caracter mai adine şi mai
general. Nu e vorba numai de a rezolva o enigmă tot mai dificilă, dar
a cărei soluţionare poate fi totuşi, pînă la urmă, ghicită; mai persistă
aici un element inexplicat. Stilul clarităţii absolute şi acela al
clarităţii relative constituie două forme de reprezentare
contrastante, care trebuie puse în paralelă cu categoriile analizate
pînă acum. Aceste două stiluri corespund unor concepţii
fundamental diferite, şi atunci cînd barocul consideră vechiul mod
de exprimare a formei ca ceva nefiresc şi peste putinţă de repetat,
nu este numai pentru că ar obţine intensificarea atracţiei prin
îngreunarea perceperii.

în timp ce arta clasică pune toate mijloacele sale de
reprezentare în serviciul unei înfăţişări precise a formei, barocul
evită sistematic să dea impresia că imaginea a fost sortită să fie
văzută şi consumată în întregime prin privire. Precizez: s-a evitat
impresia, pentru că – în realitate – efectul este conform exigenţelor

1C7

vizuale ale spectatorului. Orice neprecizie reală este
neartistică. Paradoxal, există însă şi o claritate a neclarităţii. Arta
rămîne artă, chiar dacă renunţă la idealul deplinei precizii obiective.
Secolul al 17-lea a găsit o frumuseţe în imprecisul care absoarbe
forma. Stilul mişcării – impresionismul – implică, prin natura sa, o
anumită imprecizie. Şi nu trebuie să considerăm imprecizia ca
rezultatul unei concepţii naturaliste – furnizată de o vizibilitate slabă
– ci ca rezultatul unui gust pentru o claritate difuză. Numai astfel a
devenit posibil impresionismul. Premisele acestuia se află în
domeniul decorativului, nu numai al imitării.

Holbein, dimpotrivă, ştia precis că în natură lucrurile nu apar
aşa ca în tablourile sale, că marginile corpurilor nu pot fi percepute
cu o acuitate egală, şi că formele detaliate ale bijuteriilor,
broderiilor, ale bărbii etc. se pierd, mai mult sau mai puţin, atunci
cînd le privim aievea. El n-ar fi admis însă niciodată temeinicia unei
critici pornind de la o viziune obişnuită, neartistică. Pentru el n-a
existat decît o frumuseţe, aceea a clarităţii absolute. Şi tocmai în
valorificarea acestui postulat vedea el deosebirea dintre artă şi
natură.

înaintea lui Holbein, sau în acelaşi timp cu el, au existat artişti
care au gîndit mai puţin riguros, sau, dacă vrem, mai modern.
Aceasta nu schimbă însă pentru nimic faptul că el reprezintă punctul
cel mai înalt al curbei stilului respectiv, în genere însă trebuie spus
că noţiunea de claritate – luată într-un sens calitativ – nu poate
constitui un criteriu de deosebire a celor două stiluri. Aici este vorba

de o voinţă, şi nu de posibilităţi diferite, iar «neclaritatea» barocului
presupune întotdeauna o claritate clasică, ca moment precedent al
evoluţiei sale. O deosebire calitativă nu există decît între arta
primitivă şi cea clasică, altfel spus, noţiunea de claritate nu este un
dat înnăscut, şi ea a trebuit să fie cîştigată printr-o cucerire treptată.

2. Motivele principale
Fiecare formă are anumite moduri de reprezentare în care se

află un maximum de claritate obiectivă. în primul rînd, ea trebuie să
fie vizibilă în totalitate. Fără îndoială că nimeni, în faţa unui tablou
istoric cu mai multe personaje, nu se va aştepta ca toate figurile să
fie atît de precis tratate, încît să li se vadă mîinile şi picioarele.
Această pretenţie n-a avut-o nici cel mai riguros stil clasic. Este însă
foarte semnificativ faptul că la „Cina" lui Leonardo, din cele
douăzeci şi şase de mîini – cele ale lui Christos şi ale celor
doisprezece ucenici – nici una «n-a căzut sub masă». Acelaşi lucru
se întîmplă şi în arta nordică. Putem lua ca mărturie „Plîngerea lui
Christos" de Quinten Massy s, din Anvers (il. 49). Tot astfel se pot
număra extremităţile fiecărui personaj şi în „Plîngerea lui Christos",
lucrare de mari dimensiuni aluijoos van Cleve (Maestrul morţii
Măriei) (ii. 113): nu lipseşte nici o mînă, ceea ce pentru un nordic
este deosebit de semnifi-

\y&

cativ, deoarece nu exista nici o tradiţie în această privinţă. în
contrast cu aceste exemple, trebuie să cităm faptul că într-un
portret de grup atît de obiectiv ca„ Sindicii postăvari"
(„Staalmeesters") al lui Rembrandt (il. 89), în care apar şase perso-
naje, din douăsprezece mîini, numai cinci sînt vizibile. Imaginea
completă a devenit acum o excepţie, în timp ce odinioară era
regula. Ter Bore h, în tabloul de la Berlin cu cele două femei cîntînd
la instrumente muzicale, ne prezintă o singură mînă, în timp ce M a
s s y s, în tabloul său de gen reprezentînd un zaraf şi soţia lui,
evident că înfăţişează în întregime cele două perechi de mîini.

Independent de faptul că se străduieşte mereu de-a înfăţişa
subiectul în totalitatea sa, desenul clasic tinde şi să realizeze o
prezentare exhaustivă a formei. Fiecare formă e silită să ofere ceea
ce e mai tipic. Motivele individuale se desfăşoară în contraste
expresive, şi sînt măsurabile în întreaga lor întindere. Lăsînd la o
parte calitatea desenului şi luînd în cercetare numai prezentarea
corpurilor, atît „Venus" sau „Danae" de T i ţ i a n, cît şi „Soldaţii la
scăldat" de Michelangelo redau o formă precis desfăşurată, de-o
perfecţie absolută, ce nu lasă după sine nici un fel de întrebare.

Barocul evită această maximă precizie. El nu doreşte să spună
totul, atunci cînd detaliul poate fi presupus. Mai mult însă:
frumuseţea încetează de-a mai fi inerentă unei clarităţi pe deplin
sesizabile, ci alunecă în forme mai imprecise, mereu gata să se
sustragă privirii spectatorului. Interesul pentru forma limpede
cedează în faţa gustului pentru o aparenţă nelimitată şi dinamică.
De aici şi dispariţia modurilor de viziune elementară: frontalitatea

pură, profilul exact. Expresia va fi căutată numai într-o aparenţă
întîmplătoare.

în veacul al 16-lea, desenul se află în întregime în serviciul
preciziei. Nu e indispensabil ca modurile viziunii să fie absolut
explicite, dar în fiecare formă există o forţă secretă ce-i permite să
se manifeste cu claritate. Se poate întîmpla ca uneori să nu fie
atinsă limita maximă a preciziei – acest lucru nici n-ar fi posibil într-
un tablou cu un conţinut foarte bogat – şi totuşi, nu e mai puţin
adevărat, pînă la sfîrşit nu rămîne nimic care să nu fi fost explicat.
Chiar şi forma cea mai ascunsă rămîne, într-un fel sau altul,
sesizabilă, în timp ce motivul esenţial este împins în focarul de
lumină al unei precise vizibilităţi.

Această constatare se referă, în primul rînd, la siluetă. însuşi
racursiul, ce «înghite» întotdeauna o parte din formă, este tratat
astfel încît silueta să-şi păstreze întreaga semnificaţie, altfel spus, să
conţină o multitudine de elemente de formă. Dimpotrivă, ceea ce
caracterizează siluetele «picturale» este tocmai faptul că par sărace
în elemente formale. Ele nu mai coincid cu sensul imaginii. Linia s-a
emancipat în asemenea măsură încît e capabilă să ducă o viaţă
complet independentă, şi în aceasta constă farmecul inedit pe care
l-am analizat mai sus (în capitolul despre pictural). Fără îndoială că
persistă grija de-a se transmite mereu ochiului unele puncte de
sprijin necesare, dar nu se va mai admite ca precizia să constituie
principiul conducător al imaginii. Tot ceea ce este expus cu prea
mare claritate,

169

deşteaptă neîncredere, ca un lucru lipsit de viaţă. Cind se
întîmplă vreodată – foarte rar – ca un nud să fie desenat ca o siluetă
pur frontală, atunci este deosebit de interesant să vedem, cu cită
dibăcie se încearcă a se frînge claritatea, prin tot felul de mijloace
derivative (secţionări, etc.). Pe scurt, forma clară a siluetei nu mai
trebuie lăsată să devină exclusiv purtătoarea impresiei.

Pe de altă parte, în mod firesc, nici arta clasică n-a avut
întotdeauna posibilitatea de-a reduce întreaga imagine la o formă
absolut clară. Privite de la o oarecare distanţă, frunzele unui copac
vor părea totdeauna contopite într-o singură expresie de masă.
Aceasta nu constituie însă o contradicţie. Cu astfel de exemple ne
devine mai limpede faptul că nu trebuie să înţelegem acest principiu
al clarităţii într-un sens brut şi material, ci că el se! cere considerat,
în primul rînd, sub forma unui principiu de ordin decorativ.
Elementul esenţial nu constă în a se determina dacă fiecare frunză
devine sau nu vizibilă, ci dacă formula ce caracterizează frunzişul
este clară şi pretutindeni egal perceptibilă. în cuprinsul artei
Renaşterii, masele arborescente ale lui A 1 b r e c h t A 11 d o r f e r,
de pildă, marchează un progres în sensul picturalităţii, fără însă să
aparţină prin aceasta artei picturale veritabile, deoarece liniile
crengilor mai reprezintă încă figuri ornamentale uşor sesizabile,

ceea ce nu se întîmplă niciodată cu frunzişul lui Ruysdael. x)
în veacul al 16-lea, neclaritatea nu constituie încă o problemă,

în timp ce secolul următor, dimpotrivă, îi va recunoaşte virtualităţi
artistice încă neexploatate. De altfel şi impresionismul se bazează
tot pe aceasta. Reprezentarea mişcării cu ajutorul impreciziei formei
– roata ce se învîrteşte – n-a. devenit posibilă decît în momentul în
care ochiul a descoperit farmecul semi-preciziei. Pentru impre-
sionism, nu numai fenomenele propriu-zise ale mişcării, ci orice
formă păstrează un rest de indeterminare. Nimic surprinzător atunci
în faptul că tocmai arta categoric de avangardă se întoarce adesea
la aspectele cele mai simple, cu condiţia ca exigenţele farmecului ce
emană dintr-o claritate redusă să fi fost, într-un fel, satisfăcute.

Pătrundem în sectorul cel mai adînc al spiritului artei clasice
atunci cînd analizăm poziţia lui L e o n a r d o, gata să sacrifice în
mod conştient orice frumuseţe recunoscută ca atare, îndată ce
aceasta ar sta oricît de puţin în calea preciziei depline. El însuşi
mărturiseşte că nu există nici un verde mai frumos decît cel al frun-
zelor unui copac prin care străbate soarele, dar nu uită să ne pună
în acelaşi timp în gardă faţă de pericolul de-a picta asemenea
subiecte, căci, spune el, ele provoacă adesea anumite umbre,
capabile să ne inducă uşor în eroare, ceea ce ar avea drept rezultat
o tulburare a preciziei în aparenţa formelor. 2)

Lumina şi umbra servesc tot atît de esenţial artei clasice în
explicarea formei, ca şi desenul, luat în sensul său cel mai restrîns.
Fiecare accent de lumină intervine

') De altfel, la Altdorfer se mai poate uşor observa şi o evoluţie
în sensul unei clarităţi mai mari (N. a.). 2) Leonardo, Traktat von der
Malerei (Ed. Ludwig), 913, (924) şi 917 (892) (N. a.).

170

pentru a sublinia forma în detaliu, pentru a o articula şi a o
integra în ansamblu. Fireşte că nici barocul n-ar putea renunţa la
aceste ajutoare, dar lumina nu mai e folosită exclusiv în vederea
explicării formei. Ea alunecă uneori peste formă, sau poate voala
ceva important, pentru a face să iasă la lumină un element
secundar. Imaginea este astfel saturată de mişcarea luminii, care nu
trebuie să coincidă, în nici un caz, cu cerinţele preciziei obiective.

Există cazuri de contradicţie flagrantă între tratarea formei şi
aceea a luminii. Acesta este cazul cînd la un portret, de pildă, partea
superioară a capului rămîne în umbră şi numai cea inferioară este
luminată, sau atunci cînd într-un tablou reprezentînd Botezul, numai
sf. loan stă în lumină, în timp ce Christos rămîne în umbră. Pictura
lui Tintoretto abundă în ecleraje absurde din punct de vedere
obiectiv, iar Rembrandt – mai ales în epoca sa de tinereţe – a inter-
pretat adesea foarte arbitrar lumina, atunci cînd făcea din ea
dominanta tablourilor sale. Pe noi, însă, nu ne interesează ceea ce
este neobişnuit şi frapant din primul moment, ci ceea ce a apărut ca
o evoluţie firească şi care, în consecinţă, n-a putut fi remarcat în
med deosebit de către publicul contemporan. Clasicii barocului sînt

mult mai interesanţi decît maeştrii de tranziţie, iar Rembrandt, din
epoca de maturitate, mult mai bogat în învăţăminte decît cel din
tinereţe.

Nu credem să existe nimic mai simplu decît gravura sa în
acvaforte din 1654, intitulată „La Emmaus" (ii. 111). în aparenţă,
ducerea luminii pare să coincidă complet cu obiectul: Christos într-o
glorie ce luminează zidul din fund, un discipol ce se desprinde ca o
pată deschisă în lumina ce vine din dreptul ferestrei, în timp ce
celălalt, aşezat contra luminii, se află în umbră. Tot în umbră se
găseşte şi băiatul de lîngă scară. Există aici ceva ce n-ar fi putut fi
reprezentat şi în secolul al 16-lea? Şi totuşi, jos, în colţul din
dreapta, e introdusă o umbră – cea mai intensă din întreaga imagine
– ce primeşte astfel, puternic, pecetea barocului. Nu se poate spune
că ea n-ar fi justificată şi se discerne uşor motivul pentru care se
află acolo; dar prin modul cum se prezintă, prin faptul că efectul ei
nu se repetă şi că astfel apare ca ceva singular- unic şi, în plus,
excentric, ea dobîndeşte o semnificaţie neobişnuită. Brusc,
percepem în această imagine o mişcare a luminii ce nu mai
concordă, manifest, cu simetria plină de solemnitate a grupului din
jurul mesei. Să comparăm această lucrare cu o compoziţie ca aceea
a ,,Pelerinilor la Emmaus" de Dürer – din ciclul de xilogravuri de mici
dimensiuni reprezentînd Patimile – pentru a ne lămuri complet pînă
la ce punct eclerajul a urmat o cale independentă, în raport cu
obiectivitatea imaginii, pînă a ajuns să-şi dobîndească o viaţă
proprie. Nu e vorba de o discrepanţă între formă şi conţinut –
aceasta ar echivala cu o imputare – dar vechiul raport bazat pe
servitute şi dependenţă s-a rezolvat şi, pentru prima dată în cadrul
acestei libertăţi, scena capătă un nou suflu de viaţă.

Tot ceea ce numim, în mod obişnuit, « ecleraj pictural », este
un joc al luminii, independent de forma obiectivă, fie că este vorba
de lumina unui cer în furtuna,

171

deplasîndu-se şi reflectîndu-se pe pămînt în pete izolate, sau
de lumina ce intră de sus într-o biserică şi coborînd, se fringe de
pereţii şi pilaştrii acesteia, în timp ce amurgul, pătrunzînd prin
colţuri şi nişe, transformă un spaţiu limitat în ceva ilimitat şi
inepuizabil. Peisajul clasic cunoştea lumina ca element organizator
obiectiv, chiar atunci cînd sublinia pe alocuri unele opoziţii
tranşante, în timp ce noul stil nu se desăvîrşeşte decît atunci cînd se
acordă, din principiu, luminii, un caracter iraţional, în acest caz, ea
nu mai împarte imaginea în zone individuale ci, independent de
orice motiv plastic, o anumită luminozitate se aşterne uneori oblic
peste un drum, sau se furişează ca un reflex călător peste valurile
mării. Şi nimeni nu se mai gîndeşte că în aceasta s-ar putea găsi
vreo contradicţie faţă de formă. Acum devine posibilă tratarea unui
motiv ca acela al umbrelor unui frunziş jucînd pe zidul unei case. Să
nu fim îndemnaţi să credem că nimeni nu le observase pînă acum –

ele au fost totdeauna văzute – dar, în spiritul lui Leonardo, arta n-a
putut face uz de ele deoarece constituiau motive pentru o formă
neprecisă.

în sfîrşit, tot astfel este şi cazul cu personajele izolate.
Terborch poate să picteze o tînără fată citind lîngă o masă: lumina îi
vine din spate, îi atinge tîmplele, în timp ce o buclă de păr căzînd
liber, aruncă o umbră peste suprafaţa netedă. Toate acestea par
foarte naturale, dar stilul clasic nu acorda nici un loc acestui gen de
natural. Să ne gîndim numai la portretele Maestrului portretelor-bust
feminine, înrudite ca subiect, în care lumina şi modeleul coincideau
perfect. Din toate timpurile, artiştii au riscat luîndu-şi unele libertăţi;
ele constituiau însă întotdeauna excepţii, considerate ca atare.
Acum, tratarea iraţională a luminii este normală, şi chiar atunci cînd
rezultă un ecleraj pur obiectiv, el nu trebuie să apară ca ceva
intenţionat, ci ca o simplă întîmplare. în impresionism, mişcarea
luminii a devenit atît de energică, încît arta a putut renunţa fără
teamă la motivele «picturale» în care imprecizia se datora
distribuirii premeditate a luminii şi umbrei.

Efectele unei luminozităţi foarte intense, în măsură să distrugă
o formă, sau ale uneia foarte slabe, care o dizolvă, reprezintă
probleme care, în epoca clasică, se aflau în afara artei. Şi
Renaşterea a reprezentat noaptea. Figurile sînt însă atunci
menţinute în întuneric, păstrînd determinarea formei, în timp ce
acum figurile se contopesc cu umbra generală şi totul devine vag.
Gustul a evoluat astfel, încît frumuseţea a început a fi căutată numai
în această claritate relativă.

Noţiunile de claritate absolută şi relativă pot găsi aplicaţii şi în
istoria cromaticii.

Leonardo cunoştea foarte precis, în teorie, problema reflexelor
colorate şi a culorilor complementare, dar nu admitea ca un pictor
să le transpună în tablourile sale. Acest lucru e foarte semnificativ.
Este vădit faptul că se temea să nu sufere prin aceasta precizia şi
autonomia obiectelor. Astfel, el vorbeşte de umbra « adevărată » a
lucrurilor, ce trebuie obţinută din amestecul culorii locale a

172

obiectului cu negru. x) Istoria picturii nu este aceea a
progresului în cunoaşterea fenomenelor prin care trece culoarea;
observaţiile în legătură cu culoarea sînt valorificate numai dacă se
stabilesc pornindu-se de la alt punct de vedere decît cel naturalist.
Formulările lui Leonardo n-au desigur decît o valoare limitată, lucru
dovedit chiar din simplul exemplu al lui T i ţ i a n. Nu numai prin
faptul că a apărut ulterior dar şi prin lunga dezvoltare a artei sale,
acesta marchează şi aici – ca şi în alte domenii – tranziţia spre un
nou stil, în care culoarea, în lec să mai adere pur şi simplu la
obiecte, constituie un element major, în cuprinsul căruia lucrurile îşi
află raţiunea lor de a fi din punctul de vedere al vizualităţii,
devenind ceva coherent, in limitele unei mişcări unificatoare, ce-şi
schimbă fizionomia în fiecare moment. Ar trebui să ne reamintim

cele expuse de noi în primul capitol, atunci cînd am vorbit despre
noţiunea mişcării picturale. Aici trebuie să mai adăugăm că barocul
a ştiut să afle un farmec şi în stingerea unei culori. El înlocuieşte o
anumită precizie coloristică uniformă printr-o parţială imprecizie a
culorii. Culoarea nu mai este acum aprioric şi pretutindeni egal
terminată, ci în continuă devenire. După cum desenul cu accente în
măsură să «puncteze» cu compoziţia de care am vorbit în capitolul
precedent, presupune şi solicită o parţială imprecizie a formei, tot
astfel schema unei culori «punctate» pe ici pe colo, presupune
recunoaşterea, ca factor în imagine, a unui fenomen cromatic de un
caracter mai difuz.

Conform principiilor artei clasice, culoarea se află în serviciul
formei, nu numai ca detaliu, aşa cum era de părere Leonardo, ci
într-un mod mai general : imaginea, văzută ca un ansamblu, este
articulată, în părţile ei obiective, prin culoare, iar accentele colorate
sînt, în acelaşi timp, şi accente ce dezvăluie sensul compoziţiei.
Foarte curînd însă s-a resimţit un farmec în a deplasa uşor aceste
accente. Se pot găsi, fireşte, unele anomalii în compoziţia
cromatică, şi înainte de epoca barocă; totuşi, barocul propriu-zis nu
apare decît în momentul cînd culoarea a fost scutită de sarcina de-a
lămuri şi explica obiectul. Culoarea nu va lucra împotriva preciziei,
dar, cu cit se va fi deşteptat mai mult spre o existenţă
independentă, cu atît mai puţin va mai persista să se mai afle în
serviciul obiectului.

Simplul fapt de a repeta aceeaşi culoare în mai multe puncte
dintr-o imagine, denotă intenţia artistului de-a voala caracterul
obiectiv al coloritului. Spectatorul leagă părţile colorate omogen şi
se angajează astfel pe un drum care nu mai are mult de a face cu
interpretarea obiectivă a subiectului. Să dăm un singur exemplu : în
„Portretul lui Carol Quintul" de la München, Titian reprezintă un
covor roşu, iar în acela al „Măriei de Englitera" (la Madrid), Anthonis
Moor introduce

*) I^eonardo, op. cit., 729 (703) Cfr. 925 (925) despre
culoarea «adevărată» a frunzişului: «Trebuie să luăm o frunză din
copacul pe care vrem să-1 reprezentăm, şi să preparăm
amestecurile după acest eşantion» (N. a.).

173

un scaun roşu; amîndouă aceste elemente se exprimă
puternic cu ajutorul culorii locale, întipărindu-se în memorie prin
latura lor obiectivă; covor şi scaun. Pictorii de mai tîrziu ar fi evitat
asemenea efecte. Velazquez, în portretele sale bine cunoscute, a
procedat în aşa fel încît a extins folosirea roşului pe alte obiecte,
veşminte, perne, perdele, modificîndu-1 însă în aceeaşi măsură, în
acest fel, culoarea intră uşor într-o relaţie ce depăşeşte realitatea
plată a obiectelor, eliberîndu-se mai mult sau mai puţin de
substratul ei material.

Acest proces se va îndeplini cu atît mai uşor, cu cît relaţiile de

tonalitate vor fi mai vizibile. Efectul autonom al coloritului poate fi
ajutat să se producă, fie distribuind aceeaşi culoare pe obiecte a
căror semnificaţie e diferită, fie, dimpotrivă, folosind culori divizate
în cuprinsul aceluiaşi obiect. O turmă de oi de C u y p nu e formată
dintr-o masă izolată alb-gălbuie, ci prin tonurile ei luminoase va face
joncţiunea dintre un punct oarecare şi limpezimea cerului, în timp ce
o parte din animale se diferenţiază de restul turmei spre a se
integra mai mult în tonul brun al pămîntului (vezi tabloul din
Frankfurt pe Main).

Numărul combinaţiilor de acest fel este infinit. în genere, nu e
necesar ca efectul cel mai intens de culoare să fie în legătură cu
motivul principal, din punct de vedere obiectiv. în tabloul lui Pieter
de Hooch de la Berlin (ii. 115) reprezentînd o mamă lîngă leagănul
copilului, pictorul a speculat efectul obţinut din acordul unui roşu
arzător cu un brun-galben foarte cald. Acest ton din urmă îşi are
punctul de maximă intensitate pe uşciorul uşii din fund, în timp ce
roşul cel mai intens nu se află pe rochia femeii, ci pe o haină
aruncată la voia întîmplării, pe pat. Jocul culorilor culminează în
afara personajelor.

Nimeni nu va interpreta aceasta ca o intervenţie incorectă şi
nepotrivită a artistului în logica generală a compoziţiei; dar ea
reprezintă totuşi o emancipare a culorii, pe care arta din epoca
anterioară nu era încă aptă s-o priceapă.

Tabloul lui Rubens reprezentînd pe „Andromeda" (il. 73) şi cel
al lui Rembrandt, cu „Suzana la baie" (ambele la Berlin), constituie
exemple similare şi totuşi diferite. Rembrandt a folosit pentru
veşmîntul aruncat jos un roşu strălucitor – intensificat încă prin
apropierea cu tonalitatea ivorie a corpului, în aşa măsură încît pare
să fie proiectat în afara pînzei. Este drept că, privind această
imagine, nu vom uita nici un moment că acest roşu are o semni-
ficaţie obiectivă, că el reprezintă o rochie, rochia Suzanei; dar deşi
perceput obiectiv, cît de departe sîntem de imaginile secolului al 16-
lea. Aceasta nu depinde numai de desenul formei, ci de faptul că
culoarea roşie este concepută ca o masă greu de sesizat, deci ca o
figură înţeleasă într-un sens absolut pictural; e ca şi cum un jăratec
ar picura încet de-a lungul ciucurilor pentru a se aduna în pantofii de
jos, ca într-o baltă aprinsă. Factorul decisiv este, aşa dar, caracterul
specific acestei culori care se ordonează numai în funcţie de sine
însăşi. Prin aceasta, imaginea dobîndeşte un accent, ce nu mai
coincide cu cerinţele obiective ale povestirii.

174

Tot astfel şi Rubens, în imaginea sa atît de obiectivă
reprezentînd pe „Andromeda" (il. 73), a simţit nevoia să arunce în
compoziţia generală o pată de culoare de esenţă iraţională, foarte
barocă. în colţul din dreapta, la picioarele figurii frontale care stă în
picioare într-o orbitoare nuditate, răsare un roşu-pur-puriu de o forţă
nestăvilită. Uşor de explicat din punct de vedere obiectiv – este

vorba de mantia de catifea a fiicei regelui, aruncată jos – această
culoare, dată fiind violenţa şi locul apariţiei sale, are ceva
surprinzător pentru cel care o confruntă cu pictura secolului al 16-
lea. Elementul important din punctul de vedere al istoriei stilului
constă în forţa de care dă dovadă această culoare, aproape fără
legătură cu valoarea obiectivă ce i-a stat la bază şi care, tocmai prin
aceasta, oferă culorii tabloului posibilitatea de-a juca propriul său
rol.

Există şi în stilul clasic cazuri similare. De pildă, portretul fiicei
celei mici a lui Roberto Strozzi (din aceeaşi galerie de la Berlin) de T
i ţ i a n, prezintă şi el – lateral – o catifea pictată cu roşu; dar
această culoare este susţinută din toate părţile şi temperată de alte
culori însoţitoare, aşa încît nu se creează un fel de dezechilibru; şi,
în consecinţă, nici o impresie de insolit. Obiectul şi forma imaginii se
contopesc complet.

în sfîrşit, nici din punctul de vedere al compoziţiei cu mai
multe personaje rînduite în spaţiu, noţiunea de frumos nu mai este
legată, în mod necesar, de ordonările în care domneşte claritatea
cea mai pură şi mai completă. Fără a chinui pe privitor cu o
imprecizie ce l-ar obliga să « caute » motivele, barocul contează şi
pe elemente mai puţin clare, şi chiar pe o imprecizie mai
persistentă. Apar mutări ale lucrurilor importante, care sînt izgonite
în planul din fund, pe cînd cele secundare sînt mărite peste măsură;
acest procedeu nu e socotit numai ca ceva permis, dar chiar dorit,
cu condiţia totuşi ca motivul principal să iasă în relief, fie chiar
printr-un mijloc mai puţin evident.

Şi aici, putem asocia la aceste consideraţii numele lui
Leonardo, pentru a-1 face să apară ca purtătorul de cuvînt al artei
secolului al 16-lea. Se ştie îndeobşte că unul din motivele folosite cu
predilecţie de pictura barocă a fost sublinierea mişcării în adîncime
printr-un plan «supradimensionat». Acesta este cazul atunci cînd se
alege un punct de privit foarte apropiat de obiectul ce trebuie redat;
scara dimensiunilor va descreşte apoi rapid cu depărtarea, cu alte
cuvinte, motivele din primul plan vor apare disproporţionat de mari.
Leonardo observase şi el acest fenomen, *) acordîndu-i însă o
importanţă pur teoretică, deoarece în practica artistică i se părea
inutilizabil. De ce? Pentru că altfel ar fi avut de suferit claritatea
imaginii. El socotea că e inadmisibil ca obiecte, care în realitate sînt
strîns

i Leonardo, op. cit. 76 (117) şi 481 (459). Cfr. 471 (461) şi 34
(31).

175

înrudite, să se depărteze atît de mult într-o reprezentare în
perspectivă. Fireşte, orice depărtare în adîncime atrage după sine o
micşorare a obiectului, însă, conform spiritului artei clasice,
Leonardo recomandă o descreştere progresivă şi precaută a
dimensiunilor datorate perspectivei, ^neadmiţînd să se sară fără

etape de la formele foarte mari la cele foarte mici. Dacă artiştii de
mai tîrziu au aflat o atracţie în disproporţie, aceasta a însemnat nu
numai un cîştig pentru intensificarea efectului de adîncime, dar a
constituit şi dovada indubitabilă a predilecţiei pe care barocul o
mărturisea pentru imaginile de o aparenţă imprecisă, plină de
farmec. Exemplul cel mai frapant pentru aceasta îl aflăm la Jan
Vermeer van D e 1 f t.

Mai putem cita drept imprecizii de esenţă barocă orice
combinaţii ce creează legături strînse între lucruri, fie atunci cînd se
apropie datorită perspectivei, fie atunci cînd se întretaie, punînd în
raporturi optice obiecte ce n-au, în realitate, nimic de-a face unele
cu altele. întretăieri au existat de totdeauna. Factorul hotă-rîtor este
însă acum gradul în care privirea e constrînsă să îmbrăţişeze, în
acelaşi timp, ceea ce e aproape şi ceea ce e departe, obiectul ce
întretaie şi cel întretăiat. Acest motiv favorizează şi el tensiunea în
adîncime şi, din această cauză, ne-am mai referit la el ceva mai sus.
Putem însă să mai revenim la el şi din punctul de vedere al unei
examinări obiective, căci rezultatul este întotdeauna o imagine
surprinzătoare prin noutatea şi ciudăţenia ei, oricît de familiare ar fi
formele lucrurilor luate în parte, una cîte una.

Noul stil îşi revelează complet fizionomia atunci cînd, într-o
compoziţie cu mai multe personaje, capul izolat al unei figuri, sau un
personaj izolat, nu mai sînt reprezentate într-un mod care să le facă
a fi de deplin recunoscute. Cei care îl înconjură pe Christos
predicînd, din gravura în acvaforte a lui Rembrandt (il. 86) sînt
numai parţial sesizabili. Un rest de imprecizie e mereu prezent.
Forma mai precisă se ridică pe temelia celei imprecise, şi tocmai
prin aceasta dobîndeşte un farmec în plus.

Prin aceasta se modifică însăşi semnificaţia spirituală a unei
povestiri. Dacă arta clasică îşi propunea drept scop exclusiv
prezentarea, cu cea mai deplină claritate, a motivului, barocul, fără
să urmărească imprecizia, nu înţelege să lase claritatea să apară
decît ca un rezultat secundar şi întîmplător. Adesea chiar el
contează direct pe farmecul lucrurilor ce se ascund. Oricine
cunoaşte tabloul reprezentînd ,,Sfatul părintesc" de Terborch (ii.
114). Titlul nu e tocmai potrivit, căci «poanta» reprezentării nu
constă în ceea ce spune tatăl care sade pe scaun, ci în felul cum
fata, stînd în picioare, îi primeşte discursul. Dar tocmai în acest
punct pictorul ne lasă în încurcătură : fata, a cărei rochie de atlaz
alb, prin tonalitatea ei deschisă, constituie punctul principal de
atracţie al tabloului, stă cu faţa întoarsă şi ascunsă.

Barocul a fost primul care a admis posibilitatea unei atari
reprezentări; pentru secolul al 16-lea ea ar fi fost socotită drept o
simplă glumă.

17G

i. Consideraţii asupra subiectelor
Dacă noţiunea de claritate şi de neclaritate a fost de mai

multe ori folosită pînă acum şi cu alte ocazii, cauza constă în faptul

că ea se află, oarecum, în legătură cu toţi factorii marelui proces de
care ne-am ocupat pînă acum. Parţial, ea coincide mai ales cu
noţiunile opuse, linear-pictural. Toate motivele obiectiv picturale îşi
trag existenţa dintr-o anumită estompare a formei palpabile, şi
impresionismul pictural, avînd ca obiectiv principal desfiinţarea
caracterului tactil al vizibilităţii, nu s-a putut afirma ca stil distinct,
decît datorită faptului ■ că principiul «clarităţii neclare» dobîndise în
artă o preţuire legală. Este suficient să ne raportăm la un exemplu
ca acela al ,,Sf. Ieronim" (ii. 24) de Dürer, sau la „Atelierul pictorului"
(ii. 23) de Van Ostade, pentru a simţi în ce măsură picturalul, sub
toate aspectele, presupune noţiunea de precizie relativă, într-un caz
avem de-a face cu o cameră în care cel mai neînsemnat obiect, din
cel mai depărtat colţ, apare cu o precizie deplină; în celălalt, o
lumină de amurg care, foarte curînd, va face de nerecunoscut
pereţii şi lucrurile.

Cu cele spuse pînă acum noţiunea nu se consumă încă în
întregime. După ce am discutat motivele conducătoare, vom
continua să urmărim cu ajutorul cîtorva subiecte de tablouri,
transformarea unei arte de claritate absolută într-o alta de claritate
relativă. Chiar fără o analiză exhaustivă a fiecărui caz în parte
sperăm că, în acest mod, vom explica cît mai bine cu putinţă
fenomenul, privit sub toate aspectele.

Putem începe, ca totdeauna pînă acum, cu „Cina" lui
Leonardo. Ea reprezintă gradul suprem de claritate clasică.
Desfăşurarea formei este desăvîrşită, iar compoziţia este astfel
concepută încît accentele imaginii coincid în mod absolut cu
accentele obiectelor. în schimb T i e p o 1 o ne prezintă o
transpunere tipic barocă, cu un Christos înzestrat, ce-i drept, cu
toată importanţa necesară, dar care în mod manifest nu determină
mişcarea imaginii, şi cu nişte apostoli la care s-a folosit din
abundenţă principiul acoperirii şi umbririi formei (ii. 45). Precizia
artei clasice trebuie să fi părut acestei generaţii ca lipsită de viaţă.
Viaţa nu rîndu-ieşte astfel scenele, încît să se vadă totul, iar
conţinutul evenimentelor nu impune gruparea figurilor. Numai cu
totul întîmplător în tălăzuirea vieţii reale, esenţialul poate apare şi
ochiului în această ipostază. Pentru reprezentarea unor atari
momente s-a pregătit noua artă barocă. Ar fi însă complet fals să
căutăm fundamentele acestui stil numai în intenţia de a se apropia
mai mult de realitate. Numai atunci cînd imprecizia relativă a fost
resimţită, în genere, ca un motiv avînd în sine însuşi propria sa
atracţie, a putut să se manifeste şi acest naturalism narativ.

Ca şi pentru Leonardo, claritatea absolută era naturală pentru
Dürer, aşa cum o dovedeşte xilogravura acestuia reprezentînd
„Adormirea Fecioarei" (ii. 84). Exigenţele artistului german nu merg
atît de departe ca cele ale artistului italian şi – mai ales într-o
xilogravură – el este tentat să lase mai multă libertate unui

177

joc independent al liniilor; dar totuşi această compoziţie

rămîne un exemplu tipic de concordanţă deplină a obiectului cu
aparenţa sa imagială. Fiecare lumină – lucru deosebit de important
într-o operă de alb-negru – exprimă precis o formă definitivă şi dacă
din ansamblul tuturor luminilor se desprinde o anumită formă mai
semnificativă, chiar prin acest efect transpare preocuparea pentru
latura obiectivă, ce rămîne mereu factorul determinant al viziunii
artistice. „Adormirea Fecioarei" de Joos van Cleve (ii. 61), în
reproducerea noastră, rămîne în urma lui Dürer. Aceasta se
datoreşte însă lipsei elementului cromatic, în măsură să unifice
ansamblul. E drept că o impresie generală se desprinde şi de aici,
rezul-tînd din modul cum sînt dispuse culorile într-un sistem în
cuprinsul căruia unele din ele se repetă. în esenţă însă, fiecare
culoare îşi are propria sa bază obiectivă şi, chiar atunci cînd una din
ele revine, ea nu constituie un factor unificator, însufleţind
ansamblul, cînd într-o parte, cînd în alta; deşi avem de-a face cu
aceeaşi culoare – roşu, de pildă – este evident că într-un caz e vorba
de baldachinul unui pat, iar în altul de o cuvertură.

Această trăsătură formează diferenţa esenţială faţă de
generaţia următoare. Culoarea începe să se emancipeze, iar lumina
să se elibereze de obiectele reprezentate, în consecinţă, vom asista
la o slăbire a interesului pentru redarea completă a motivului
plastic. Chiar dacă nu se poate renunţa total la claritatea naraţiei,
aceasta nu va mai decurge direct din obiect, ci va da impresia că ar
fi luat naştere, ca un rezultat fericit, dar întîmplător şi secundar.

într-o cunoscută gravură în acvaforte de mari dimensiuni,
Rembrandt a tradus aceeaşi temă în limbaj baroc. O masă de lumină
învăluie patul, nori deschişi se ridică oblic, ca o boare, în timp ce pe
alocuri apar puternice contra accente întunecate, constituind o
aparenţă însufleţită de clar-obscur în care orice element particular
pare absorbit. Acţiunea nu a devenit prin aceasta mai neclară, dar
nu ne îndoim nici o clipă că această lumină pluteşte peste lucruri,
fără a fi reţinută de ele. „Adormirea Fecioarei" (ii. 82), gravură
executată puţin timp după „Garda de noapte", a fost socotită mai
tîrziu de către Rembrandt ca prea teatrală. în anii săi de maturitate,
el va povesti cu mai multă sobrietate. Aceasta nu înseamnă că el s-
ar fi reîntors la stilul secolului al 16-lea – nici n-ar mai fi putut, chiar
dacă ar fi dorit – ci numai că el să se debaraseze de orice element
fantastic. Şi acelaşi lucru s-a petrecut şi cu interpretarea de mai
tîrziu a luminii, care a devenit de o simplicitate desăvîrşită, de acea
simplicitate însă încărcată de mister, caracteristică artei
rembrandtiene.

Acestui mod de interpretare îi aparţine şi „Coborîrea de pe
cruce" (ii. 83). Am mai vorbit despre această importantă operă la
capitolul despre unitate; adăugăm aici că această unitate a fost
obţinută numai prin renunţarea la o claritate uniformă. în adevăr,
singurele părţi ce apar distinct sînt genunchii îndoiţi, în timp ce
partea superioară a corpului este scufundată parţial în umbră. Din
această umbră se desprinde o mînă – singura mînă luminată din
întreaga

178

imagine – de altfel a unui personaj aproape de nerecunoscut.
Acţiunea se desfăşoară în aşa mod încît există diverse grade în
posibilităţile de recunoaştere ale personajelor, şi din noapte străbat
cîteva frînturi izolate de lumină, care creează între ele un fel de
legătură vie. Deşi accentele principale sînt plasate în mod strict
acolo unde sînt necesare pentru înţelesul naraţiei, congruenţa
rămîne tainică, voalată. Alături de această imagine, toate
compoziţiile din secolul al 16-lea, cu caracterul lor imediat explicit,
fac impresia a ceva «făcut», fie în ansamblu, fie în detaliul figurilor
individuale.

Atunci cînd Rafael şi-a compus tabloul „Purtarea crucii", el a
găsit că este absolut evident să confere maximum de claritate figurii
lui Christos căzut, pla-sîndu-1 în acelaşi timp, în cadrul imaginii, la
locul cel mai potrivit, cerut de plăsmuirea a cărei coordonată
principală era claritatea. Personaj central, el era astfel rînduit să
ocupe şi primul plan spaţial. Rubens, în schimb, a pornit de la o bază
complet diferită. îndepărtînd din drumul său atît viziunea plană, cît
şi tectonicul, în folosul unei impresii de mişcare, el a socotit că este
viu numai ceea ce produce impresia impreciziei. în tabloul său (ii.
48), atletul care susţine crucea cu umărul, e mai important – sub
aspect vizual – decît Christos; o umbră întinsă şi adîncă contribuie,
de asemenea, să disimuleze personajul principal – din punct de
vedere spiritual – în aşa fel încît motivul corpului căzînd este greu
perceput ca formă plastică. Şi totuşi, n-am putea spune că nevoia
legitimă de claritate rămîne nesatisfăcută. Prin mijloace misterioase,
spectatorul e condus din toate părţile spre figura, în aparenţă,
neînsemnată a lui Christos, iar motivul prăbuşirii este subliniat, prin
alte mijloace, ca lucrul cel mai important din acel moment.

E adevărat însă, că această umbrire a personajului principal
nu constituie decît unul dintre modurile de aplicare ale principiului
enunţat, ea aparţine mai mult epocii de tranziţie. Artiştii următori
vor realiza imagini, în care motivele esenţiale vor fi cu desăvîrşire
clare, fără ca prin aceasta tabloul în ansamblu să înceteze de a fi
învăluit într-o penumbră imprecisă, inexplicabilă şi misterioasă.
Astfel, istoria „Samariteanului milostiv" (ii. 47) – asemănătoare
compoziţional cu „Purtarea crucii" – n-ar putea fi mai clar povestită
decît a făcut-o în 1648 Rembrandt, ajuns la deplina sa maturitate.
Nimeni n-a fost însă mai radical în ruperea legăturilor cu arta clasică
decît Tintoretto şi aceasta aproape în toate direcţiile.

O naraţiune ca aceea reprezentînd „Prezentarea Măriei la
templu" (ii. 110) pare să reclame cu orice preţ o desfăşurare a
personajelor în lărgime. Fără a renunţa la pictarea din profil a
personajelor principale, în momentul întîlnirii lor – evitînd, fireşte;
reprezentarea plană pură şi proiectînd şirul de scări mai mult oblic,
pentru a împiedica crearea unui efect de siluetă – el accentuează
puternic forţele centrifuge şi centripete ce acţionează în cuprinsul

imaginii. Femeia văzută din spate şi arătînd cu degetul spre Maria,
şirul de personaje

179

din umbra zidului şi care poartă, ca un curent continuu,
mişcare spre adîncime, ar fi de ajuns – prin simpla lor direcţie – să
scoată în evidenţă motivul principal, chiar dacă ar fi lipsite de
imensa superioritate ce decurge din proporţiile pe care le deţin în
economia tabloului. Figura luminoasă care se află pe trepte,
contribuie şi ea la intensificarea mişcării în adîncime. Această
compoziţie în care este acumulată o asemenea energie spaţială, e
un excelent exemplu pentru un stil în adîncime, ce foloseşte
mijloace esenţialmente plastice; în acelaşi timp, el este tipic pentru
divorţul care s-a produs între accentul imaginii şi accentul
obiectului. Este absolut extraordinar modul cum se poate ajunge, şi
pe acest drum, la o claritate a povestirii! Mica figură principală nu e
totuşi pierdută în spaţiu. Susţinută de forme care n-au nimic izbitor
şi prezentată în condiţii ce nu se repetă pentru nici o altă figură din
tablou, ea se afirmă şi, în acelaşi timp subliniază relaţia ei cu marele
preot, ca miezul întregii compoziţii, deşi aceste două personaje sînt
despărţite una de cealaltă chiar şi prin felul cum e distribuită
lumina. Aceasta constituie noutatea, în materie de regie, a lui
Tintoretto.

Pentru a înţelege cît de mult a folosit acesta metoda avînd
drept bază principiul îmbinării neclarităţii cu claritatea, e suficient să
ne referim la „Plîngerea lui Christos", una dintre cele mai puternice
opere ale sale, în care întregul efect este concentrat la un foarte mic
număr de accente (ii. 112). Acolo unde pînă acum exista intenţia de
a conferi oricărei forme o precizie egală, Tintoretto omite, suprimă
sau umbreşte, fâcînd totul imprecis. Pe faţa lui Chris-tos apare o
umbră purtată (Schlagschatten) ce nu ţine de fel cont de elementele
plastice, dar lasă în schimb să apară în lumină un fragment din
frunte şi din partea inferioară a feţei, ceea ce acordă ansamblului o
valoare nepreţuită în sublinierea impresiei de suferinţă. Şi cît de
elocvent vorbesc ochii Măriei care se prăbuşeşte leşinată! întreaga
orbită nu este decît o mare cavitate rotundă plină de umbră.
Correggio fusese primul care reflectase la asemenea efecte. Dar
pictorii cu adevărat clasici, chiar atunci cînd voiseră să trateze
umbra în scopuri expresive, n-au îndrăznit niciodată să depăşească
limitele clarităţii formei.

Chiar în pictura nordică, acolo unde noţiunea de claritate a
fost observată cu mult mai puţină rigoare, scena Plîngerii, cu mai
multe personaje, a fost pictată cu cea mai deplină precizie a
formelor, în tablouri celebre. Cine nu-şi aminteşte de Quentin
Massys sau dejoos van Cl eve (il. 113)! Nu există aici nici o singură
figură care să nu fi fost precizată pînă în cele mai mici amănunte, şi
care, în plus, să nu fi fost scăldată într-o lumină ce nu serveşte
acestui scop decît de a susţine, încă mai mult, modelarea obiectivă
a formelor.

în peisaj, rolul luminii nu a contribuit la precizarea clasică a
formelor, ci pentru crearea unei imprecizii de esenţă barocă.
Folosirea maximă a contrastului de lumină şi de umbră constituie o
achiziţie a epocii de tranziţie. Acele fîşii clare şi întunecate, folosite
de predecesorii şi de contemporanii lui Rubens

180

 – să ne amintim peisajul „Sat pe malul fluviului" de Jan
Brueghel cel B ă t r î n, din 1604 (ii. 118) – unifică tot atît cit despart,
şi deşi divizează tabloul în fragmente ce nu contribuie la
semnificaţia generală a acestuia, ele sînt totuşi generatoare de
claritate, deoarece coincid cu unele motive aflate în natura tere-
nului. Numai o dată cu deplina dezvoltare a barocului, vom asista la
o tratare a luminii diferită, la o răspîndire a acesteia peste întregul
peisaj, în suprafeţele libere. Vrem să spunem, că de acum înainte va
fi posibil să se reprezinte chiar şi umbrele aruncate de frunziş pe un
zid, sau pădurea străpunsă de razele soarelui. Printre
particularităţile peisajului baroc, trebuie să mai semnalăm şi faptul
că fragmentarea motivelor nu trebuie să fie legitimată în chip
obiectiv. Motivul îşi pierde caracterul său de evidenţă imediată, şi
apar acele vederi ce nu-şi mai află interesul în sine însuşi; din acest
punct de vedere, pictura de peisaj oferă posibilităţi mai mari decît
portretul sau scena istorică. Să luăm ca exemplu „Strada din Delft"
(ii. 119), de Ver me er, în care artistul nu reprezintă în ansamblu nici
strada, şi nici măcar o singură casă. « Vedutele w1 arhitectonice pot
fi, din punct de vedere obiectiv, pline de conţinut, ele trebuie să
facă însă impresia că scopul lor n-a fost acela de a ne comunica o
situaţie bine determinată. Imaginile reprezentînd Primăria din
Amsterdam devin artistic posibile, cînd le privim fie dintr-o
perspectivă puternic recursiată, fie – cînd vederea e frontală – atunci
cînd le scădem din importanţă, în raport cu elementele
înconjurătoare, în ceea ce priveşte interioarele de biserici, vom da
ca model pentru stilul vechi o lucrare a acelui artist conservator care
a fost Pieter Neefs cel Bătrân: imaginea este obiectiv netă,
interpretarea luminii, cam neaşteptată, dar totuşi în esenţă, pusă în
slujba formei; lumina îmbogăţind forma, fără a se deslipi de ea (ii.
120). în contrast cu acest mod de reprezentare apare stilul modern
al lui E. d e Witte (il. 122), la care eclerajul este, aprioric, iraţional. El
răspândeşte lumina la întîmplare, pe paviment, pe pereţi, pe
coloane, în spaţiu, creînd fără alegere atît claritate cît şi neclaritate.
Nu interesează aici prea mult complicaţiile arhitecturii, ci felul cum a
fost înţeles spaţiul, în funcţie de modul perceperii acestuia de către
ochi, căruia i se oferă o problemă inepuizabilă, peste putinţă de
rezolvat în întregime. Totul pare foarte simplu, şi totuşi nu e astfel,
deoarece lumina – ca un element incomensurabil – s-a despărţit de
formă.

Impresia aceasta se mai datoreşte şi faptului că forma, deşi
satisfăcătoare pentru privitor, nu mai apare în totalitatea ei. în orice
desen baroc, trebuie să sesizăm în reprezentare diferenţa faţă de

desenul unui artist primitiv, a cărui viziune nu a fost încă suficient
formată. într-un caz e vorba de o neprecizie conştientă, în timp ce în
celălalt, de una inconştientă. între ele se plasează însă o fază în care
artiştii au urmărit să redea imagini de cea mai desăvîrşită precizie.

*) Cuvînt italian desemnînd un gen de pictură sau de gravură
"prin care o vedere de oraş sau un peisaj oarecare sînt reprezentate
cu cea mai exactă şi obiectivă precizie (N. tr.).

181

Nicăieri acest lucru nu reiese cu mai mare evidenţă decît în
modul cum a fost înfăţişată figura umană.

Ne vom referi din nou la splendidul exemplu al femeii nude
culcate, motiv pe care Ti ţi an 1-a prc'uat de la Giorgione. E mai bine
să ne oprim la T i ţ i a n (ii. 91), decît ia modelul pe care 1-a imitat,
deoarece numai aici regăsim versiunea originală în care au fost
desenate picioarele, vreau să spun, motivul indispensabil al labei
piciorului, vizibilă dincolo de gamba ce-1 acoperă. Desenul apare ca
o minunată autorevelare a formei; totul se concentrează, ca de la
sine, pentru ca efectul să nu slăbească aici nici un moment.
Punctele esenţiale de joncţiune sînt total dezvăluite, şi fiecare
fragment se oferă îndată ochiului, în dimensiunile şi forma lui
caracteristică. Arta se îmbată aici de voluptatea preciziei, faţă de
care chiar noţiunea de frumuseţe, luată într-un sens limitat, apare
ca ceva secundar. Nu vom acorda acestei strălucite realizări
întreaga ei valoare, decît raportîndu-ne la fazele premergătoare
acesteia, gîndindu-ne deci, cît de departe au fost un Botticcelli sau
un Piero di Cosimo de acest fel de viziune. Nu pentru că ar fi fost
mai puţin dotaţi, ci pentru că sensul acestor lucruri, nu era destul de
limpede pentru epoca lor.

Dar şi pentru « soarele » reprezentat de viziunea lui T i ţ i a n
a sosit un amurg. Pentru ce veacul al 17-lea nu mai produse imagini
asemănătoare celor create de acel mare artist? S-a schimbat idealul
frumuseţii? Desigur, dar în plus, arta în felul cum a fost înţeleasă de
el începe să pară prea voită, academică. „Venus" de Velazquez (il.
92) renunţă să mai fie văzută în totalitate şi într-un contrast firesc al
formelor. Ea reprezintă, pe alocuri, exagerări, alteori, disimulări, iar
felul prin care şoldurile sînt scoase în evidenţă nu mai are nimic din
claritatea clasică; şi tot astfel, dispariţia braţului sau a unei gambe.
Dacă în imaginea lui Giorgione, reprezentînd pe ,,Venus",
extremitatea piciorului ar fi fost acoperită, ar fi lipsit de îndată
ansamblului ceva esenţial, pe cînd aici suprafeţe mult mai întinse au
fost acoperite, fără să se mai producă nici un fel de surpriză. Din
contră, prin aceasta a crescut însăşi farmecul reprezentării şi dacă,
vreodată, se mai înfăţişează un corp în întregime, pictorul are
totdeauna grijă să sugereze că aceasta s-a produs întîmplător, şi
nicidecum de dragul spectatorului.

Numai în legătură cu întreaga tendinţă clasică putem înţelege
eforturile lui Dürer pentru reprezentarea formei umane ; eforturi
teoretice deoarece, în mod practic, el însuşi nu a putut să le dea

urmare. Gravura sa din 1504, „Adam şi Eva", nu este conformă
idealului de frumuseţe la care a ajuns maitîrziu şi totuşi, datorită
desenului său absolut precis, ea aparţine deja ordinei clasice. Atunci
cînd tînărul Rembrandt reia într-o gravură aceeaşi temă, pentru el
reprezentarea scenei păcatului originar a fost mai importantă decît
aceea a nudului. De aceea se poate face mai bine o paralelă cu
Dürer pornind de la desenele sale mai tardive cu nuduri prezentate
separat.

182

De o extremă simplicitate, „Femeia cu săgeata" (ii. 117), este
un exemplu capital al stilului tîrziu al lui Rembrandt. în problema ce
ne preocupă, ea constituie pandantul Venerei lui Velâzquez. Esenţial
in această reprezentare nu este corpul în sine, ci mişcarea care, şi
ea, nu e decît un val în mişcarea generală a imaginii. Aproape nu ne
mai gîndim la ceea ce s-a pierdut, ca precizie obiectivă, prin
acoperirea membrelor, atît de elocvent se exprimă motivul principal.
Graţie ritmului fascinant al luminilor şi umbrelor în care e învăluit
corpul, efectul trece dincolo de ceea ce ar fi putut da simpla formă
plastică. Acesta e secretul formulărilor tîrzii ale lui Rembrandt:
lucrurile par foarte simple, şi ele stau totuşi în faţa noastră ca nişte
minuni. Nu mai e cîtuşi de puţin nevoie de disimulări sau imprecizii
artificiale; pictorul a ajuns în măsură să obţină dintr-o pură
frontalitate, sau dintr-un ecleraj absolut obiectiv un asemenea efect,
ca şi cum nu ne-am mai afla în prezenţa unor realităţi particulare
obişnuite, ci într-un punct unde acestea ar fi suferit o totală trans-
figurare. Mă gîndesc la acea imagine reprezentînd aşa-numita
„Logodnică evreică" de la Amsterdam: un bărbat pune mina pe
pieptul femeii. O prezentare de o precizie absolut clasică, dar totul
apare învăluit într-un fel de vrajă, de-o inexplicabilă forţă de
sugestie, ce constă tocmai în imprecizia imaginii.

La Rembrandt vom fi întotdeauna înclinaţi să explicăm
această enigmă prin magia culorilor, prin felul cum lumina răsare
din umbră. Şi nu pe nedrept, însă stilul lui Rembrandt nu este decît
o variantă particulară a stilului general al epocii sale. întregul
impresionism se bazează pe această misterioasă imprecizie a formei
date, şi tot astfel un portret de Velâzquez, pictat «prozaic», în plină
lumină de zi, poate avea farmecul decorativ al oscilării între claritate
şi umbră. Formele sînt modelate, desigur, în lumină, dar aceasta, la
rîndul ei, se bucură de o existenţă proprie, părînd să se dezvolte şi
să joace liber pe suprafaţa formelor.

4. Elementul istoric şi naţional
Cel mai mare serviciu pe care Italia 1-a adus Occidentului a

fost acela de-a fi reînviat, pentru prima dată în arta modernă,
noţiunea de claritate absolută. Ceea ce a contribuit să facă din Italia
cea mai înaltă şcoală a desenului, nu a fost un anumit « bel canto »
al conturului, ci faptul de-a fi obligat forma să se înscrie, în
întregime, în limitele acestui contur. Pentru glorificarea unei figuri
ca aceea a Venerei culcate de T i ţ i a n (ii. 91), se pot spune tot

felul de lucruri; esenţial însă în constituirea ei rămîne numai modul
prin care conţinutul plastic a exprimat structura formelor cu o
desăvîrşită melodicitate.

Fireşte, acest principiu al clarităţii absolute n-a fost o noţiune
existentă de la începutul Renaşterii. Pe cît de atenţi sînt artiştii
primitivi pentru a-şi exprima

183

cu precizie mesajul pe care vor să-1 transmită, tot atît de
puţin dotaţi sînt ei să reprezinte de la început lumea formelor cu o
claritate deplină. Spiritul nu le este încă destul de treaz pentru
aceasta. Claritatea se amestecă cu neclaritatea nu din lipsă de
mijloace, ci pur şi simplu, pentru că exigenţa unei clarităţi absolute
nu şi-a făcut încă apariţia. Neclaritatea inconştientă din epoca
preclasică este numai aparent înrudită cu cea conştientă a
barocului.

Cu tot avansul pe care Italia 1-a avut întotdeauna asupra
pictorilor nordici, în ceea ce priveşte dorinţa de claritate; sîntem
uimiţi să constatăm cite licenţe şi-au permis în această direcţie în
Quattrocento chiar artiştii din Florenţa. Astfel, în Capela Medici, în
partea cea mai vizibilă din ansamblul frescelor lui B e n o z-zo
Gozzoli, apare un cal văzut din spate, a cărui parte anterioară este
în întregime acoperită de figura călăreţului. Vizibil nu rămîne decît
un tors, pe care spectatorul îl poate, fireşte, completa destul de uşor
cu mintea, dar pe care arta Renaşterii depline l-ar fi respins ca ceva
cu totul insuportabil din punct de vedere optic. Aceeaşi observaţie
se poate face şi în ceea ce priveşte aglomerarea de figuri din
planurile din fund: înţelegem intenţia artistului, dar desenul nu oferă
privirii destule puncte de sprijin spre a-i permite să-şi reprezinte
imaginea în totalitatea sa.

S-ar putea obiecta că pentru o reprezentare de mase, nu s-ar
fi putut găsi o altă soluţie. Este suficient însă să aruncăm o singură
privire spre imaginea cu „Prezentarea Măriei la templu" de T i ţ i a n,
pentru a înţelege care au fost şi posibilităţile artei din Cinquecento.
Şi aici sînt multe personaje, astfel că nu e cu putinţă de a evita cu
totul numeroase secţionări; imaginaţia este totuşi pe deplin
satisfăcută. Este vorba de aceeaşi deosebire ce separă grămada de
figuri a unui pictor ca Botticelli sau Ghirlandajo, de clara bogăţie a
unui cinquecentist roman. Să ne amintim numai de felul cum a
pictat Sebastiano del Piombo mulţimea, în tabloul „învierea lui
Lazăr".

Contrastul e încă mai izbitor atunci cînd, trecînd, la arta
nordică, privim de la Holbein şi Dürer, înapoi spre arta lui
Schongauer şi a generaţiei lui. Schongauer s-a străduit mai mult
decît toţi contemporanii lui să ajungă la o claritate a imaginii, şi
totuşi, pentru spectatorul format în gustul secolului al 16-lea, este
adesea foarte greu să desprindă ceea ce e esenţial în acea reţea de
forme confuze şi să obţină astfel o reprezentare globală, plecînd de
la nişte forme împrăştiate şi fragmentate.

Vom da ca exemplu o gravură din ciclul Patimilor de
Schongauer, ,,Christos în faţa lui Ana" (ii. 116). Christos este destul
de înghesuit de mulţime, dar să trecem peste aceasta. Deasupra
mîinilor sale legate cruciş, apare o mină ce ţine funia cu care e legat
de gît: cui i-ar putea aparţine? Căutăm şi mai găsim lingă cotul lui
Christos o altă mînă, învelită într-o mănuşă de fier şi ţinînd o
halebardă. Sus, deasupra umărului, apare un fragment de cap cu o

184

cască: acesta e proprietarul mîinilor. Dacă ne mai uităm foarte
atent, putem descoperi şi un picior cuirasat, care completează
figura în partea de jos.

Credem că este cam mult să cerem ochiului să culeagă şi să
adune asemenea «membra disjecta»; secolul al 15-lea gîndea însă
altfel. E de la sine înţeles că există şi figuri reprezentate în
întregime, iar exemplul pe care l-am dat se referă la o figură
secundară; nu trebuie să uităm însă că aceasta se află într-o
legătură directă cu personajul ale cărui suferinţe sînt povestite.

în schimb, cît de simplu şi de comprehensibil se desfăşoară
povestirea unei scene similare făcute de Dürer în gravura
reprezentînd pe ,, Christos în faţa lui Caiafa" (ii. 11)! Personajele se
disting unele de celelalte fără cea mai mică dificultate, şi fiecare
motiv este limpede şi lesne perceput, atît ca detaliu, cît şi în
ansamblu. Ne dăm seama îndată că aici s-a săvîrşit o reformă în
viziune, de aceeaşi însemnătate ca cea înfăptuită, în ordinea gîndirii,
prin graiul limpede al lui Luther. Iar arta lui H o 1 b e i n – în raport
cu cea a lui Dürer – apare ca împlinirea unei făgăduinţe.

Este de la sine înţeles că asemenea paralele nu fac decît să
exprime, mai inteligibil, transformarea ce s-a operat, atît în desenul
formei particulare, cît şi în regia povestirii. Dar elementul mai
important pe care 1-a adus veacul al 16-lea în ceea ce priveşte
claritatea obiectivă, este şi apariţia unei clarităţi de ordin subiectiv,
ce face ca efectul sensibil pe care-1 produce să coincidă complet cu
conţinutul obiectiv al imaginii. Am considerat ca o particularitate
tipic barocă faptul că accentele necesare expresiei şi cele obiective
se despart, sau, cel puţin, fac impresia că nu datorează nimic
acestora din urmă. Ceva similar realizase, neintenţionat, şi arta
preclasică. .Desenul părea că-şi ţese plasa numai pentru sine.
Gravurile lui D ü r e r din ultima perioadă nu sînt mai sărace în
efecte decorative decît cele timpurii, dar acest rezultat provine din
cauze obiective, compoziţia şi eclerajul fiind în slujba unei precizii ce
ţine de natura lucrurilor, în timp ce, în prima fază, elementele
obiective şi cele neobiective erau încă nedespărţite. Nu se poate
contesta că exemplul artei italiene a avut un rol «purificator» în
această privinţă, dar italienii n-ar fi putut deveni niciodată un model,
dacă antichitatea, purtătoarea unei structuri înrudită cu ei, nu le-ar
fi venit în întîmpi-nare pentru a le arăta drumul. în schimb,
imaginaţia nordică a avut întotdeauna ca trăsătură particulară
înclinaţia de a se dărui jocului liniilor şi a petelor colorate, ca şi cum

aceasta ar fi fost singura modalitate de exprimare a vieţii.
Imaginaţia italiană este mai puţin liberă; ea nu cunoaşte feeria.

Şi totuşi, în plină Renaştere italiană, întîlnim pe un C o r r e g g
i o, la care acul magnetic se depărtează serios de polul preciziei. El
se străduieşte consecvent să umbrească forma obiectivă şi să
silească realitatea cunoscută să îmbrace o nouă aparenţă, graţie
unor interpătrunderi de linii şi a unor motive, derutante la prima
vedere. Correggio leagă elemente neomogene şi separă altele omo-
gene. Fără a pierde contactul cu idealul epocii sale, arta lui ocoleşte
totuşi, în

ISO

mod intenţionat, ceea ce este absolut clar. Bar o cei o,
Tintoretto merg pe urmele sale. Exact în punctul unde se aşteaptă o
desluşire, personajul este tăiat de cutele unei draperii. La motivele
în înălţime, forma cea mai vizibilă e tocmai aceea lipsită complet de
accent. Elementul neînsemnat creşte, cel însemnat devine mic, şi
uneori se întind spectatorului adevărate curse.

Asemenea ambiguităţi nu constituie însă ultima etapă, ci sînt
mai mult produse ale fazei de tranziţie. Repetăm lucruri cunoscute
atunci cînd afirmăm: intenţia artistului a fost de a obţine o impresie
generală, independentă de situaţia obiectivă, fie prin dinamica
formelor, fie printr-o anumită interpretare a luminii şi a culorilor.
Pentru asemenea efecte, arta nordică s-a dovedit deosebit de
receptivă. La Maeştrii Dunării-de-jos, ca şi la cei din Ţările-de-Jos,
întîlnim încă de la începutul veacului al 16-lea cazuri uimitoare de
libertate de tratare a imaginii. Şi atunci cînd, mai tîrziu, – în
„Purtarea crucii" (1564), sau în „Convertirea sf. Paul" (1567), – un
Picter Bruegel, de pildă, tratează tema principală la dimensiuni mici
acordîndu-i o atenţie limitată, aceasta este, la rîn-dul ei, o
manifestare caracteristică stilului de tranziţie. Elementul esenţial îl
constituie însă faptul că există acum o capacitate, general
răspîndită, pentru redarea aparenţelor ca atare, fără altă
preocupare pentru natura obiectivă a lucrurilor reprezentate.
Mergînd pe această pantă, pictorul va ajunge să folosească un prim
plan « supradimensionat», ca şi cum ar fi privit de la cea mai scurtă
distanţă, în pofida protestelor pe care i le-ar putea aduce o optică
raţională. Posibilitatea de a percepe lumea ca o juxtapunere de pete
colorate se bazează pe o dispoziţie sufletească similară. Acolo unde
şi-a făcut apariţia acest fenomen s-a îndeplinit şi marea
metamorfoză ce constituie conţinutul propriu-zis al evoluţiei artei
occidentale. Astfel, explicaţiile acestui ultim capitol se leagă de cele
expuse în tema primului, prezentat la începutul lucrării de faţă.

Se ştie că secolul al 19-lea a tras din aceste premise concluzii
mult mai ample, dar numai după ce pictura a trebuit să revină la
începuturile ei. Reîntoarcerea la linie, care s-a produs pe la 1800, a
însemnat fireşte şi revenirea la aparenţa pur obiectivă a
reprezentării. Din acest punct de vedere arta barocului a suferit o
critică, ce nu putea duce decît la o condamnare nimicitoare, dat

fiind faptul că s-a socotit că tot ceea ce nu reprezintă o formă
obiectivă, trebuia să fie îndepărtat ca «manierism».

Arhitectura
Noţiunile de claritate şi de neclaritate, aşa cum le înţelegem

aici, se leagă mai mult de latura decorativă decît de cea imitativă a
artei. Există o frumuseţe ce reiese dintr-un ansamblu de forme clare
şi direct perceptibile. Alături de ea, există insă şi o alta ce-şi află
principiul în ceea ce nu e pe deplin sesizabil, în ceea

180

ce în chip misterios nu-şi dezvăluie niciodată complet faţa, şi
prin soluţii multiple, pare să se modifice cu fiecare moment. Primul
tip c cel clasic; al doilea e acela al arhitecturii şi ornamentaţiei
baroce. în primul, avem de-a face cu o desăvîrşită şi neîntrecută
precizie în suprapunerea aparenţei cu forma, în celălalt, cu o tratare
a formei într-un mod destul de precis pentru a satisface ochiul, dar
nu suficientă pentru ca spectatorul să n-aibă impresia că n-a ajuns
la capătul posibilităţilor variate incluse în imagine. în acest mod
goticul flamboiant a depăşit goticul propriu-zis, iar barocul,
Renaşterea clasică. Nu este adevărat că individul îşi află desfătarea
numai în ceea ce e cu desăvîrşire clar; curînd el năzuieşte spre ceea
ce nu i se dezvăluie niciodată pe deplin. Oricît de diverse ar fi
variantele stilistice postclasice, ele prezintă aceeaşi notă
caracteristică, ce constă în faptul că toate se sustrag unei perceperi
imediate şi complete.

E firesc ca fiecare să se gîndească mai întîi – în legătură cu
aceasta – la un simplu proces de creştere a bogăţiei formale, altfel
spus, la modul în care motivele – arhitectonice sau ornamentale – s-
au dezvoltat devenind tot mai abundente, tocmai pentru că ochiul
cere mereu probleme mai complicate. Dar nu exprimăm esenţialul
atunci cînd reducem această diferenţă la dificultatea de rezolvare a
problemelor ce se pun ochiului: în realitate este vorba de două teluri
de artă, total deosebite, în însăşi principiul lor. Problema nu este de
a se şti dacă opera poate fi percepută mai uşor sau mai greu, ci
dacă ea poate fi deplin sau numai incomplet sesizată. Chiar
cercetînd în repetate rînduri o operă barocă, ca Scara Spaniolă de la
Roma, ea nu va dobîndi claritatea pe care o resimţim de îndată,
atunci cînd sîntem în ţaţa unei opere din Renaştere; ea îşi păstrează
secretul, chiar atunci cînd îi cunoaştem formele pe dinafară, şi pînă
în cele mai mici detalii.

După ce arhitectura clasică părea să-şi fi găsit o expresie
definitivă în legătură cu raportul dintre pereţi şi articulaţii, coloane şi
intablamente, elementele susţinătoare şi cele susţinute, a sosit un
moment în care toate aceste formulări au fost resimţite ca un
sentiment de constrîngere, ca ceva înţepenit, rigid şi lipsit de viaţă.
Schimbările ce s-au efectuat atunci nu s-au raportat numai la unele
detalii cu caracter sporadic; s-a produs o transformare în însăşi prin-
cipiul de bază al arhitecturii. Noul « credo » suna astfel : nu este
posibil de-a se crea ceva finit şi definitiv; viaţa şi frumuseţea

arhitecturii constă în nefini-sarea imaginii, în faptul că ea, ca o
eternă devenire, întîmpină pe privitor cu înfăţişări mereu înnoite.

Nu e vorba de o fantezie puerilă, dornică să-şi încerce toate
posibilităţile, dizolvînd şi descompunînd formele simple şi raţionale
ale Renaşterii, ci de o voinţă de a desfiinţa limitele formei închise în
sine. Se spune pe bună dreptate: formele vechi au fost dezbrăcate
de vechiul lor sens şi deşi persistă, ele sînt folosite numai în mod
arbitrar «de dragul efectului». Dar acest arbitrar are un scop bine
determinat: prin devalorizarea formei obiective, izolate şi precise se
urmăreşte

187

să se creeze impresia unei mişcări globale, misterioase. Şi
chiar dacă vechiul sens al formelor a dispărut, nu rezultă prin
aceasta întronarea unui nonsens. Numai că impresia care se degajă
din contemplarea formelor arhitectonice ce se desfăşoară la palatul
Zwinger din Dresda, cu greu s-ar putea repeta la o clădire
bramantescă, căreia trebuie să-i aplicăm alţi termeni. Să facem
sensibilă această diferenţă printr-o comparaţie : forţele
efervescente ale barocului, imposibil de sesizat în întregime, se
comportă, raportate la cele precis sesizabile ale Renaşterii, tot astfel
ca şi modul cum a fost interpretată lumina de Rembrandt, faţă de
cel al lui Leonardo: în timp ce acesta din urmă modelează numai cu
ajutorul formelor clare, celălalt însă lasă lumina să plutească peste
imagine, în mase furişate şi misterioase.

Cu alte cuvinte, claritatea clasică înseamnă reprezentarea cu
ajutorul unor forme de o stabilitate absolută, în timp ce neclaritatea
barocă reprezintă redarea formei ca schimbătoare, într-o veşnică
devenire. In numele acesteia din urmă au avut loc toate
transformările formei clasice prin multiplicarea elementelor ei ca şi
toate deformările suferite de formele vechi prin combinaţii, în
aparenţă, absurde. Claritatea absolută, în sens de consolidare a
formei, a fost socotită ca un motiv de contradicţie cu natura, şi care
din această cauză, trebuie să fie respins.

întrepătrunderi şi întretăieri de linii şi planuri au existat din
totdeauna. Dar e cu totul altceva de a le socoti drept un fenomen
secundar şi neesenţial, sau de a le investi cu un accent decorativ
determinant. Barocul se complace în aceste secţionări. în loc de a se
mulţumi să dispună formele unele în faţa celorlalte, sau una tăind
pe cealaltă, el se desfată contemplînd o nouă configuraţie ce-a
rezultat din întretăierea lor. Pentru aceasta, el nu lasă privitorului
alegerea punctelor de vedere sub care poate privi aceste întretăieri,
ci le implică încă de la început, ca elemente indispensabile, în însăşi
dispoziţia arhitectonică.

Orice întretăiere contribuie la neclaritatea aparenţei formelor.
Orice galerie superioară (emporiu) întretăiată de coloane sau de
pilaştri va apare, fireşte, mai puţin clară decît dacă s-ar oferi privirii
fără nici un fel de impediment. Din această cauză privitorul aflat
într-o asemenea încăpere – în Biblioteca Curţii din Viena

(Hofbibliothek), sau în biserica mănăstirii din Andechs lîngă
Ammersee, de plidă – va fi tentat să schimbe în repetate rînduri
punctele de privire. Aceasta nu dintr-o necesitate de a-şi explica mai
uşor configuraţia părţilor ascunse, sau de-a pune la încercare
eficacitatea elementelor formale – aceasta se dezvăluie cu destulă
pregnanţă pentru a nu mai suscita nici un fel de nelinişte – ci pentru
simplul motiv că din fiecare punct la care ajunge înconjurînd clă-
direa, descoperă mereu aspecte cu totul noi. în ultimă analiză,
scopul lui va fi de-a descoperi punctele în care formele se întretaie –
nici nu se va mai gîndi la aşa ceva – ci de-a cuprinde cu privirea un
număr cît mai mare de aspecte, potenţial existente. Aspectele fiind
infinite, scopul lui nu va fi niciodată atins.

1!>S

Aceste consideraţii sînt valabile – fireşte într-o măsură mai
modestă – şi pentru ornamentica barocă.

Barocul se bazează pe un sistem de întretăieri, adică pe un
sistem în care vizibilitatea apare incompletă şi instabilă, chiar acolo
unde, din cauza unei dispoziţii arhitectonice speciale – frontale, de
pildă – imprecizia nu şi-ar găsi locul.

Ne-am mai referit şi înainte la faptul că barocul evită
frontalitatea clasică. Va trebui să reexaminăm această problemă şi
din punctul de vedere al clarităţii. Orice gen de perspectivă
nefrontală atrage întotdeauna după sine întretăieri de planuri, din
care rezultă o oarecare imprecizie optică. Acest fenomen se poate
lesne constata observînd faptul că, din cele două laturi – absolut
egale – ale unei curţi sau ale unui interior de biserică, cea de la care
se priveşte va apare – forţamente – mai mare. Această iluzie nu va fi
nimănui dezagreabilă. Din contră: ştiind foarte bine care e aspectul
real al lucrurilor, apreciem cu atît mai mult o imagine ce se
depărtează de aspectul lor obişnuit. Un castel din epoca barocă se
pretează la acest fel de viziune, prin şirurile de construcţii ce-şi
corespund şi care sînt dispuse într-un larg hemiciclu, în jurul unei
clădiri centrale (de exemplu, castelul Nymphenburg). Imaginea cea
mai puţin tipică este aceea pe care o prezintă o perspectivă
frontală. Ceea ce ne permite să facem o astfel de afirmaţie nu se
bazează numai pe documentele ilustrative contemporane, ci şi pe
indicaţiile pe care ni le furnizează direcţia străzilor şi a căilor de
acces la respectivul monument (ii. 120). Ca prototip al acestui fel de
clădire, va trebui să ne referim din nou la atît de des menţionata
piaţă cu colonade în faţa bisericii sf. Petru, de B e r n i n i.

Arta clasică fiind o artă a valorilor tactile, se înţelege de la
sine că pentru ea este capital de a lăsa ca aceste valori să apară în
cea mai deplină vizibilitate; spaţiul conceput în cele mai juste
proporţii este menţinut în limite absolut precise, iar decoraţia este
accesibilă ochiului pînă în cele mai mici detalii. Barocul însă – care şi
el recunoaşte prezenţa frumuseţii în simpla apariţie a unei imagini
vizuale – deţine posibilitatea de-a căuta expresia artistică în forme
neclare, a căror semnificaţie este mai misterios învăluită. Mai mult

decît atît, el nu-şi va putea realiza idealul decît în aceste condiţii.
A şti prin ce se deosebeşte frumuseţea unei săli din Renaştere

– al cărei efect se bazează pe o serie de raporturi geometrice – de
frumuseţea unei săli cu oglinzi în stil rococo, nu e numai o problemă
de tactilitate sau de non-tac-tilitate, ci şi o problemă de claritate şi
de non-claritate. O asemenea sală cu oglinzi este ceva extraordinar
de pictural, dar, în acelaşi timp, şi extraordinar de neclar. Creaţii de
acest gen presupun faptul că exigenţele în legătură cu precizia
aparenţei au suferit o transformare radicală, şi că de acum înainte
există şi o frumuseţe a impreciziei, ceea ce pentru un clasic ar fi
sunat ca un paradox. Aceasta, cu o rezervă totuşi necesară
întotdeauna şi anume ca imprecizia să nu meargă pînă acolo încît să
producă un sentiment de nelinişte.

189

PentMi arta clasică, frumuseţea şi vizibilitatea absolută coincid
în mod desă-vîrşit. Pentru ea nu există nici un fel de unghiuri de
vedere transversale, misterioase, nici un fel de adîncimi
crepusculare, nimic din scînteierea unei ornamentaţii ce nu s-ar
putea recunoaşte pînă în detaliu. Totul se dezvăluie în toată plenitu-
dinea, de la prima privire. Dimpotrivă, barocul evită din principiu de-
a lăsa să apară limitele formei, prezentînd imaginea în totalitatea ei.
în bisericile sale, el nu se mai mulţumeşte să facă din lumină un
factor horărîtor, conferindu-i o semnificaţie nouă – de ansamblul
ordin pictural – ci-şi dispune în asemenea mod încăperile, încît să nu
se dezvăluie dintr-o dată privirii şi să percepem mereu în el ceva
niciodată pe deplin rezolvat. Să ne facem mai bine înţeleşi : şi
interiorul bramantesc al bisericii sf. Petru din Roma nu poate fi
perceput dintr-o dată şi în întregime; dar în orice punct ne-am afla,
ştim foarte bine la ce trebuie să ne aşteptăm. Ceea ce doreşte
barocul este crearea unei tensiuni, pentru care nu trebuie să existe
niciodată o rezolvare deplină. Nu există nici o artă mai inventivă în
compoziţii spaţiale surprinzătoare decît arta germană din veacul al
18-lea, mai ales în marile biserici mănăstireşti şi în cele de pelerinaj
ale Germaniei de Sud. Această impresie de mister a putut fi însă
obţinută şi în construcţii cu totul modeste, aşa cum este Capela sf.
Ioan-Nepomuk de la München, a fraţilor A s a m , care constituie
pentru imaginaţie o sursă inepuizabilă de surprize.

Una din inovaţiile Renaşterii, faţă de arta primitivă, anterioară,
a fost aceea de a limita rolul ornamentaţiei, în aşa fel încît să se
mărginească a susţine efectul ansamblului. Barocul se sprijină pe
acelaşi principiu ajungînd însă la rezultate diferite, deoarece el nu
mai susţine în mod necondiţionat postulatul preciziei în toate
detaliile. Ornamentaţia Teatrului Rezidenţial (Residenz-Theater) din
München cere să nu fie examinată în amănunt. Ochiul percepe
punctele principale, între ele rămînînd zone întregi de o precizie
incertă; fără îndoială, intenţia arhitectului nu a fost cîtuşi de puţin să
ne lămurească forma printr-o cercetare de aproape. Cu o cercetare
de aproape nu ne-ar rămîne în mînă decît o coajă goală, sunetul

acestei arte nu se revelează însă decît celui în stare să se lase pradă
farmecului seînteietor al ansamblului.

Prin aceste observaţii, n-am adus nimic nou; trebuia însă să
mai cuprindem încă o dată împreună afirmările precedente, din
punctul de vedere al preciziei obiective. în fiecare capitol de care
ne-am ocupat, noţiunea de baroc semnifică, de fapt, un fel de
neclaritate.

Formele nu se unesc într-o imagine picturală şi nu creează
impresia unei mişcări generale şi independente, decît dacă valorile
proprii fiecăreia dintre ele nu se fac resimţite prea categoric. Dar
atunci de ce altceva este vorba decît de o slăbire a clarităţii
obiective? Acest lucru poate merge atît de departe încît umbra
poate absorbi aproape în întregime unele părţi. Din punctul de
vedere al picturalităţii,

190

acest rezultat trebuie să apară ca dezirabil, iar interesul unei
reprezentări obiective nu poate fi contrariat în nici un fel prin
aceasta. Şi astfel cele patru perechi de noţiuni antitetice, de care
ne-am ocupat mai înainte, se pot completa cu cea pe care o
discutăm acum. Ceea ce este articulat este mai clar decît ceea ce
nu este; limitatul, mai clar decît ilimitatul, şi aşa mai departe. Tot
ceea ce arta « decadentă », sau pretinsă ca atare, foloseşte în
materie de motive lipsite de claritate, e rezultatul unei exigenţe de
ordin artistic, tot atît de legitimă ca şi aceea care stă la baza artei
clasice.

Această constatare implică concluzia că aparatul formal e
identic într-o parte şi în cealaltă. Ceea ce importă în prealabil este
ca forma să fi fost deplin cunoscută, înainte de a fi transpusă într-o
nouă înfăţişare. Chiar atunci cînd barocul fringe frontoanele
complicîndu-le, amintirea formelor originare ale acestora trăieşte
mai departe, numai că vechile lor forme, ca şi cele ale faţadelor sau
ale interioarelor, nu mai sînt resimţite ca nişte realităţi viabile.

A trebuit să apară un nou clasicism, pentru ca formele «pure»
să mai poată fi din nou generatoare de viaţă.

Pentru a ilustra întreg acest capitol, ne vom mărgini să
prezentăm comparativ numai două vase : unul reprezintă o gravură
de W. Hollar, după un desen de Holbein (il. 121), iar celălalt o vază
rococo din grădina Schwarzen-berg de la Viena (ii. 123). In primul
caz avem de-a face cu frumuseţea unei forme ce se dezvăluie în
întregime, în celălalt cu o frumuseţe a ceva ce nu va putea fi
niciodată sesizat în întregime. Modelarea si tratarea suprafeţelor
sînt tot atît de caracteristice ca şi modul cum sînt indicate conturele.
La Holbein, forma plastică se rezolvă într-o siluetă perfect clară şi
desăvîrşit exhaustivă; desenul ornamental nu numai că ocupă
întreaga suprafaţă ce-i este destinată ca un motiv de-o supremă
exactitate şi puritate, dar îşi bazează forţa de expresie pe faptul că
poate fi sesizat dintr-o singură privire. Artistul rococo, din contră, a
evitat din principiu ceea ce fusese urmărit atît de consecvent în

desenul lui Holbein : putem încerca orice, forma nu se va lăsa
niciodată percepută şi fixată complet, şi în înfăţişarea sa «picturală»
va exista întotdeauna ceva pe care privirea va fi incapabilă să-1
epuizeze.

CONCLUZIE
/. Istoria internă şi cea externă a arfei
Nu se face o comparaţie fericită atunci cînd se defineşte arta

ca o oglindă a vieţii, iar o prezentare a istoriei artei considerată ca o
istorie a «expresiei», riscă să se îngrădească în limitele unei
unilateralităţi nefaste. Putem pune în evidenţă oricît am voi
conţinutul material al unei opere de artă, pînă la sfîrşit tot sintern
obligaţi să ţinem seamă de faptul că « organismul slujind expresiei »
n-a fost întotdeauna acelaşi. Fireşte că arta a prezentat în decursul
timpurilor conţinuturi foarte diferite, dar acest lucru nu e suficient
pentru a explica variaţiile ce s-au înregistrat mereu în ceea ce
priveşte modurile de reprezentare: limba însăşi a suferit
transformări radicale, atît în gramatică, cît şi în sintaxă. Nu ne
referim numai la constatarea că limba se deosebeşte în funcţie de
locuri diferite – aceasta se admite uşor – dar ea posedă legile sale
proprii de dezvoltare, faţă de care cel mai puternic talent individual
nu a putut ajunge decît la o anumită formă de expresie, ce nu
întrece prea mult posibilităţile generale ale epocii. E drept că aici ni
se poate obiecta că mijloacele de expresie n-au putut fi cucerite
decît progresiv. Dar nu la aceasta ne gîndim: atunci cînd arta ajunge
să atingă mijloacele sale de expresie cele mai desăvîrşite, ea se
transformă. Cu alte cuvinte: conţinutul universului nu se
cristalizează, din punctul de vedere al vizualităţii, într-o formă
imuabilă. Sau, pentru a reveni la prima imagine : viziunea nu e o
oglindă permanent identică, ci o forţă vitală de percepere a
universului, ce-şi are propria sa istorie interioară şi care a trecut prin
mai multe trepte de dezvoltare.

Obiectul lucrării de faţă a fost tocmai de-a se urmări
schimbarea petrecută în forma viziunii, redusă la contrastul dintre
tipul clasic şi cel baroc. Scopul nostru n-a fost să analizăm arta
secolului al 16-lea faţă de cea a secolului al 17-lea, infinit mai
bogată şi mai vie, ci numai schema posibilităţilor viziunii şi ale
modelării, în cuprinsul cărora arta s-a manifestat, şi a trebuit să se
manifeste, într-o direcţie sau în cealaltă. Atunci cînd am dat
exemple, a trebuit fireşte să ne oprim la o operă individuală, dar tot
ceea ce s-a spus despre Rafael şiTiţi-

192

an, despre Rembrandt şi Velazquez, nu făcea decît să
lumineze calea dezvoltării generale, şi nu să pună în evidenţă
valoarea specifică a fiecărei lucrări luate în parte. Pentru aceasta, ar
fi trebuit să spunem mai multe şi cu mai mare exactitate. Pe de altă
parte însă, era inevitabil să ne ocupăm de operele cele mai
importante, deoarece, în ultimă analiză, direcţiile de dezvoltare ale

artei pot fi descifrate, cu mai mare claritate, tocmai în aceste opere
eminente; ele constituie cele mai sigure indicatoare ale drumului
urmat de artă, într-o anumită epocă.

O altă problemă este de-a se şti pînă la ce punct se poate
vorbi, în genere, de două tipuri diferite. Totul este tranziţie şi un
răspuns e greu de dat de către cel care a ajuns la concluzia că
trebuie să înţeleagă istoria ca pe-o curgere ne-sfîrşită. Totuşi,
necesitatea de-a pune ordine în noianul nelimitat al fenomenelor, cu
ajutorul unor puncte de reper, constituie un postulat de
autoconservare intelectuală.

Considerat în toată întinderea sa, procesul de transformare a
reprezentării a fost redus la cinci perechi de categorii. Le putem
numi categorii ale viziunii, fără nici un pericol de confuzie cu
categoriile kantiene. Deşi manifestă în mod vădit o tendinţă paralelă
ele nu sînt deduse totuşi dintr-un singur principiu (pentru un mod
de gîndire kantian, ele ar face mai curînd impresia unei asamblări
eterogene). E posibil să se mai stabilească şi alte categorii – mie nu
mi s-au dezvăluit altele – iar cele propuse aici nu sînt atît de înrudite
între ele, încît să nu poată fi folosite, parţial, şi în alte combinaţii.
Oricum, pînă la un anumit grad, ele se condiţionează totuşi reciproc
şi, dacă ne vom feri să înţelegem afirmaţia următoare ad litteram,
ele pot fi privite ca cinci aspecte diferite ale unuia şi aceluiaşi lucru.
Există un raport de înlănţuire între noţiunea de linear şi plastic şi
între cea de zone spaţiale compacte, ce caracterizează stilul
bidimensional clasic; tot astfel, cum forma închisă-tectonică se
înrudeşte în mod firesc cu autonomia diverselor părţi şi cu claritatea
generală ce rezultă din aceasta. Pe de altă parte, claritatea
incompletă a formei şi urmărirea efectului de ansamblu (mergînd
pînă la devalorizarea părţii izolate), se leagă de la sine cu fluenţa
atectonică şi-şi vor găsi cel mai firesc adăpost în sfera unei concepţii
picturale, impresioniste. Iar dacă „ stilul profunzimii" nu pare să
aparţină în mod necesar aceleiaşi familii, putem riposta că
tensiunile sale spre adîncime sînt construite exclusiv pe efecte
optice, ce n-au o semnificaţie decît pentru ochi, şi nicidecum pentru
simţirea plastică.

Putem proba cele afirmate mai sus : printre toate ilustraţiile
reproduse în cartea de faţă, cu greu s-ar putea găsi o singură operă
care să nu poată fi folosită ca exemplu pentru oricare din categoriile
propuse.

2. Formele imitative fi cele decorative
Toate cele cinci perechi de noţiuni pot fi interpretate atît în

sens decorativ, cît şi în sens imitativ. Există o frumuseţe a
tectonicului şi există un adevăr al

193

tectonicului; există o frumuseţe a picturalului şi există un
anumit conţinut al lumii ce se cere reprezentat prin pictural, şi
numai prin pictural, şi aşa mai departe. Nu voim să uităm însă un
lucru: categoriile noastre sînt numai forme – forme de concepţie şi

forme de reprezentare – şi, ca atare, ele rămîn într-un anumit sens,
lipsite de expresie. Aici nu e vorba decît de o schemă, în cuprinsul
căreia se poate modela o anumită frumuseţe, altfel spus, de un vas
în care sînt captate şi turnate impresiile produse de natură. Faptul
că forma concepţiei unei epoci are un caracter tectonic – ca în
veacul al 16-lea – nu e suficient pentru a explica forţa tectonică a
statuilor sau tablourilor unui Michelangelo sau ale unui Fra
Bartolommeo. A fost necesar ca aici o puternică simţire a «
scheletului » imaginii să fi pătruns în schema respectivă, pentru a-i
imprima pecetea proprie, de neuitat. Acest mod de exprimare – în
relativa sa lipsă de expresie – a părut oamenilor epocii ca ceva de la
sine înţeles. Rafael, ur-mînd prezentarea aceleiaşi teme a graţiei şi
bucuriei de viaţă, – în compoziţiile sale de la Villa Farnesina – n-a
căutat altă posibilitate de-a le reda decît umplînd suprafeţe cu figuri,
într-o formă «închisă», pe cînd Rubens, atunci cînd a desenat
cortegiul său de copii cu o ghirlandă de fructe, şi-a plasat figurile
într-o formă «deschisă», încît ele să nu umple întreg spaţiul
delimitat de cadru, procedeul folosit constituind pentru amîndoi
unica posibilitate de exprimare.

în istoria artei sînt introduse judecăţi eronate atunci cînd se
pleacă de la impresia pe care ne-o provoacă imagini din epoci
diferite, plasate însă unele lingă altele. Nu trebuie să interpretăm
modul lor diferit de exprimare, numai după dispoziţia sufletească pe
care ne-o suscită. De fapt, ele vorbesc limbaje diferite. Şi tot atît de
fals este de a voi să comparăm numai în funcţie de această
dispoziţie arhitectura unui Bramante cu cea a unui Bernini. Braman-
te nu numai că întrupează un alt ideal, însăşi modul lui de gîndire
este, principial, altfel organizat decît cel al lui B e r n i n i .
Arhitectura clasică nu i-a mai părut veacului al 17-lea suficient de
însufleţită. Şi aceasta decurgea nu din impresia de linişte înţeleaptă
şi de claritate pe care o degaja clasicismul, ci din felul cum se
exprima acesta. Există şi cazuri în care artiştii contemporani
barocului s-au legănat în aceleaşi sfere de simţire cu artiştii clasici,
rămînînd totuşi moderni. Acest lucru reiese cu deosebire din
exemplul unor anumite clădiri franceze ale veacului al 17-lea.

Fireşte că orice formă de viziune sau de reprezentare, va avea
tendinţa să se orienteze, prin însăşi origina ei, într-o anumită
direcţie, va fi mai aptă să înfăţişeze o anumită frumuseţe, sau un
anumit mod de exprimare a naturii (vom reveni asupra acestui
lucru); în acest caz, este din nou eronat să se considere categoriile
ca ceva lipsit de expresie. Există totuşi o posibilitate de înlăturare a
acestei neînţelegeri. Mă gîndesc în primul rînd la cercetarea
formelor în care se recunoaşte prezenţa vieţii, fără însă ca această
viaţă să fie determinată de vreun conţinut sufletesc specific.

194

Cînd este vorba de un tablou sau de o clădire, de'un portret
sau de un ornament, impresia de viaţă este înrădăcinată fie într-o
schemă, fie în alta, indiferent de coloratura diferită pe care o

îmbracă simţirea. Fireşte că această schimbare de viziune nu se
poate disocia de o anumită modificare a concepţiilor în general.
Chiar atunci cînd nu e vorba de conţinuturi sufleteşti diferite,
valoarea şi sensul realităţii sînt privite dintr-un unghi deosebit.
Pentru modul de viziune clasic, esenţialul este forma stabilă şi
permanentă, desenată cu maximum de pie-cizie şi cu o claritate
absolută, în timp ce pentru viziunea picturală, farmecul şi garanţia
vieţii constă în mişcare. Este evident că nici secolul al 16-lea n-a
renunţat la motivul mişcării, şi desenul lui Michelangelo putea să
pară în această privinţă ca ceva de neîntrecut, dar numai viziunea
ce se preocupă exclusiv de aparenţă, viziunea picturală, a fost cea
care a oferit pentru prima dată artei mijloacele de a produce
impresia mişcării, în sensul unei continue transformări. Aceasta
constituie contrastul decisiv dintre arta clasică şi cea barocă.
Ornamentul clasic îşi află semnificaţia într-o formă statică, în timp
ce ornamentul baroc suferă metamorfozări chiar sub ochii
spectatorului. Coloritul clasic este o armonie solid stabilită între
culori distincte, în timp ce coloritul baroc este întotdeauna rezultatul
unei mişcări cromatice, legate de impresia unei « deveniri ». Pentru
a-1 diferenţia de portretul clasic, vom spune despre cel baroc că are
drept conţinut nu atît ochiul, cît privirea, nu atît buzele, cît vorbirea
pe care o schiţează. Corpul respiră. întreg spaţiul tabloului este
încărcat de mişcare.

Ideea despre realitate s-a transformat, în acelaşi timp cu ideea
despre frumos.

3. Caii^a evoluţiei
Este evident că evoluţia acestui proces este explicabilă şi din

punct de vedere psihologic. înţelegem fără efort că noţiunea de
claritate trebuie să fi ajuns mai întîi la un punct de maturizare,
pentru ca umbrirea ei parţială să fie resimţită mai tîrziu ca o sporire
a farmecului. Se înţelege tot astfel şi faptul că o concepţie despre
un gen de unitate constituit din părţi, a căror autonomie se topeşte
într-un efect de ansamblu, nu putea urma decît după ce un sistem în
care fiecare parte este lucrată numai pentru sine ajunsese la deplina
sa dezvoltare, şi că jocul cu legitatea disimulată (atectonică), nu s-a
putut închega decît după ce a trecut printr-o treaptă de legitate
riguroasă. în consecinţă, evoluţia de la linear la pictural semnifică,
de fapt, trecerea de la perceperea tactilă a obiectelor în spaţiu, la o
viziune ce s-a deprins a se încrede numai în impresia ochilor, cu alte
cuvinte, aceasta presupune faptul de a fi renunţat la tactil, în
favoarea simplei aparenţe optice.

Fireşte că un punct de plecare trebuie să fi existat; noi n-am
tratat decît problema transformării stilului clasic în cel baroc. Faptul
că o artă clasică a putut

195

lua fiinţă, – o artă a cărei tendinţă era exclusiv îndreptată spre
o repre2entare a lumii plastică, tectonică, clară şi echilibrată din

toate părţile – nu este un lucru de la sine înţeles, şi ea nu s-a putut
produce decît în locuri şi epoci istorice bine determinate. Şi chiar
dacă putem urmări cursul evenimentelor, aceasta încă nu explică
motivul producerii sale. Pe ce temeiuri s-a putut ajunge la această
dezvoltare?

Aici e vorba de o problemă majoră, aceea de a şti dacă
transformarea formelor de concepţie este rezultatul unei evoluţii
interne, a unei evoluţii care s-a săvîrşit spontan în însuşi aparatul
conceptiv, sau dacă-şi are un imbold în afară, dacă o altă
mentalitate, o altă atitudine faţă de lume, condiţionează această
schimbare. Problema depăşeşte cu mult domeniul istoriei
descriptive a artei, şi ne vom mulţumi numai să indicăm în treacăt în
ce fel ni se pare că ar putea fi rezolvată.

Ambele feluri de a vedea sînt admisibile, înţeleg prin aceasta,
fiecare pentru sine, în mod unilateral. Nu trebuie să ne închipuim,
fireşte că un mecanism interior se declanşează automat şi produce,
în orice circumstanţe, seria formelor de concepţie pe care am
menţionat-o. Pentru ca un asemenea fenomen să fi putut lua
naştere, trebuie ca viaţa să fi fost trăită într-un anumit fel. Forţa
imaginativă umană îşi va impune întotdeauna în istoria artei,
organizarea şi posibilităţile ei de dezvoltare. E adevărat că vedem
numai ceea ce căutăm, dar şi căutăm numai ceea ce putem vedea.
Fără îndoială că anumite forme ale viziunii sînt în mod virtual
preexistente; dar dacă vor fi sau nu realizate, şi în ce fel, aceasta e
o problemă în funcţie de o serie de circumstanţe exterioare.

Acest lucru e valabil atît pentru istoria generaţiilor, cît şi
pentru cea a individului. Atunci cînd o puternică personalitate ca
aceea a lui T i ţ i a n întrupează în ultimul său stil tendinţe complet
noi, sîntem obligaţi să conchidem că o simţire nouă a solicitat acest
nou stil. Dar aceste noi posibilităţi stilistice s-au putut realiza numai
pentru că el cîştigase în prealabil numeroase alte posibilităţi. Nici o
forţă umană, oricît de însemnată, nu ar fi fost în stare să-1 facă să
găsească aceste forme, dacă el în prealabil n-ar fi străbătut un drum
ce cuprindea tocmai o serie de etape intermediare indispensabile.
Continuitatea sentimentului vieţii a fost necesară aici, ca şi la toate
generaţiile care, în cursul istoriei, se contopesc devenind un tot
unitar.

Istoria formelor nu se opreşte niciodată. Există epoci de
inspiraţie mai fecundă, şi altele de o activitate imaginativă mai
lentă, dar chiar şi atunci un ornament, repetat constant, sfîrşeşte
prin a-şi schimba înfăţişarea. Nimic nu-şi păstrează la infinit efectul.
Ceea ce azi pare viu, mîine nu va mai fi deplin. Acest proces nu
trebuie explicat numai în chip negativ, cu ajutorul teoriei tocirii
progresive a farmecului iniţial, ce împiedica intensificarea acestuia,
ci şi pozitiv, prin faptul că fiecare formă acţionează născînd o alta, şi
fiecare efect cheamă un altul. Acest lucru apare limpede în istoria
ornamentaţiei şi a arhitecturii. Dar acelaşi lucru se petrece şi în
istoria artelor plastice, în care influenţa unei imagini asupra alteia
constituie un

190

factor stilistic mult mai important decît ceea ce provine în mod
direct din observarea naturii.

Este o concepţie de diletant de-a se crede că un artist s-ar fi
putut prezenta vreodată în faţa naturii fără nici un fel de premise.
Ceea ce a preluat el însă ca noţiune de reprezentare şi felul cum
aceasta lucrează mai departe înlăuntrul său, e infinit mai important
decît tot ceea ce el a luat din observarea directă (cel puţin atîta
timp cît arta a fost o creaţie decorativă şi nu s-a îndreptat spre
latura analizei ştiinţifice). Principiul observării naturii rămîne o
noţiune lipsită de sens, atît timp cît nu se precizează sub ce aspect
este observată natura. Toate progresele în ceea ce priveşte aşa-zisa
«imitaţie a naturii» se referă la simţirea decorativă. Problema a ceea
ce e în putinţa artistului să îndeplinească rămîne secundară. Oricît
de puţin am accepta reproşul că emitem judecăţi calitat ve asupra
epocilor trecute, trebuie totuşi să considerăm ca justă afirmaţia că
arta a fost întotdeauna capabilă să reprezinte ceea ce a voit, şi dacă
a refuzat unele teme nu a făcut-o pentru că nu era în stare să le
execute, ci pentru că în acel moment nu găsea nici un interes în
acel fel de imagini. Din acest motiv istoria picturii este
esenţialmente, şi nu secundar, o istorie a decoraţiei.

Orice viziune este legată de anumite scbeme decorative, sau –
pentru a repeta formularea – vizualitatea se cristalizează pentru
ochi în anumite forme determinate. Cu orice nouă formă de
cristalizare însă îşi va face apariţia o nouă latură sub care poate fi
considerat conţinutul lumii înconjurătoare.

4. "Periodicitatea evoluţiei
în aceste circumstanţe, faptul că în toate stilurile arhitectonice

occidentale se poate observa aceeaşi evoluţie constantă, constituie
un factor de o importanţă deosebită. Există un clasicism şi un baroc,
nu numai în epoca modernă, dar şi în arhitectura antică şi, într-un
domeniu atît de eterogen, ca goticul. Deşi raportul forţelor ce-i stau
la bază e total diferit, goticul din epoca sa de maturitate, în ceea ce
priveşte principiile generale ale formei, poate fi caracterizat perfect
cu ajutorul categoriilor pe care le-am aplicat artei clasice din
Renaştere. Şi el are un caracter pur «linear». Frumuseţea artei
gotice este o frumuseţe bidimensională şi tectonică, în măsura în
care şi ea înfăţişează ceva adunat într-o coerenţă supusă unei
legităţi. Ansamblul se sprijină pe un sistem de părţi autonome; deşi
idealul goticului coincide atît de puţin cu cel al Renaşterii, şi el
comportă o serie de părţi distincte, închise în ele înşile, şi în
cuprinsul acestui univers formal s-a avut în vedere pretutindeni o
precizie absolută.

Goticul tîrziu, în schimb, urmăreşte efectele picturale ale
formei vibrante. Evident că aceasta nu în sens modern, 'dar
comparat cu stricta linearitate a goticului matur, ni se pare că
asistăm la desprinderea celui ulterior de

107

tipul riguros plastic şi la proiectarea lui în lumea aparenţelor
mişcătoare. Stilul desfăşoară atunci motive în adîncime, întretăieri
de planuri, atît în ornamentaţie, cît şi în spaţiu. El cochetează cu
ceea ce pare lipsit de legitate şi capătă unduiri pînă la fluiditate.
Acum intră în joc şi efectele de masă în care forma izolată încetează
să se mai audă ca o voce independentă, astfel încît dobîndim
impresia că această artă se complace în ceea ce e misterios şi nu se
poate cuprinde cu privirea, altfel zis, asistăm la o parţială umbrire a
clarităţii.

Deşi este vorba de un sistem cu o structură total diferită, ce
alt nume am putea da acestui stil dacă nu acela de baroc, din
moment ce constatăm şi la el transformări de ordin formal absolut
paralele celor pe care le-am întîlnit în epoca modernă (vezi
exemplele pe care le-am dat în capitolele III şi V)? Aceste trans-
formări pot merge pînă acolo încît să asistăm la o întoarcere spre
interior a turnurilor frontale – cele de la Frauenkirche din Ingolstadt,
de exemplu – în scopul de a provoca, cu o îndrăzneală fără pereche,
o ruptură a suprafeţei în sensul adîncimii.

Pornind de la consideraţii de ordin general, Jakob Burckhardt
şi Dehio ajunseseră încă mai de mult la concluzia că ar trebui
adoptată, în istoria arhitecturii, ideea unei periodicităţi în evoluţia
formelor. Conform acestei păreri, orice stil apusean, trecînd printr-o
fază clasică, ajunge fatal şi la o alta barocă, cu condiţia să i se dea
răgazul de a se dezvolta. în orice mod am defini barocul – şi Dehio
îşi are propria părere în această privinţă *) – lucrul important constă
în faptul că şi acest cercetător concepe problema tot sub aspectul
unei istorii a dezvoltării interne a formelor. Totuşi, dezvoltarea nu se
va produce decît atunci cînd formele s-au transmis un timp destul
de îndelungat, sau mai bine-zis, atunci cînd imaginaţia a prelucrat
destul de intens aceste forme, pentru a smulge din ele posibilităţile
baroce pe care le includeau.

Nu vreau să afirm prin aceasta cîtuşi de puţin că stilul nu a
fost şi în această fază barocă un organism capabil să exprime şi
spiritul epocii respective. Noile conţinuturi ce se cereau înfăţişate
nu-şi puteau găsi expresia decît în formele unui stil tardiv. Acest stil
tardiv conţine în sine multiple posibilităţi de exprimare, dar ceea ce
implică el în primul rînd, nu este decît o formă generală pe care o
aplică pentru tot ceea ce este viu. Fizionomia goticului tîrziu, în
ţările nordice, este în special condiţionat de noi elemente de
conţinut. Dar şi barocul roman nu poate fi caracterizat numai ca un
stil tardiv, ci trebuie înţeles şi ca purtător al unor noi valori de
simţire. 2

1) Dehio & Behold, Kirchliche Baukunst des Abendlandes II,
190.

2) Autorul profită de această ocazie pentru a se auto-corija.
într-o lucrare de tinereţe, Renaissance und Barock (1888), acest
ultim punct de vedere era privit unilateral, totul fiind înţeles numai

ca realizarea unei expresii directe. De fapt, nu trebuie să uităm nici
un moment că aceste forme nu sînt altceva decît formele Renaşterii,
care au continuat să evolueze şi care n-ar fi putut rămîne fixe, chiar
dacă n-ar fi suferit un impuls venit din afară. (N. a.).

198

Ar fi posibil ca asemenea procese petrecute în istoria formelor
arhitectonice să nu-şi găsească corespondenţe şi în cuprinsul artelor
figurative? In realitate, este incontestabil că anumite evoluţii
concordante de la linear la pictural, de la formele stricte la cele
libere etc. s-au mai desfăşurat, în diferite rînduri – pe o lungime de
undă mai scurtă sau mai amplă – în ţările apusene. Istoria artei
antice foloseşte aceleaşi noţiuni ca cea a artei moderne, si
fenomenul se repetă şi în Evul mediu, deşi în condiţii total diferite.
Sculptura franceză din veacul al 12-lea pînă în cel de-al 15-lea ne
oferă un exemplu extraordinar de limpede pentru o asemenea
dezvoltare, ce-şi află, de altfel, pandantul şi în pictură. E necesar
numai să ne dăm seama că punctul de plecare al artei gotice e
principial deosebit de cel al artei moderne. Desenul Evului mediu nu
cunoaşte perspectiva spaţială din epoca modernă, ci numai cea de
natură mai abstractă, bidimensională care, numai către sfîrşit se va
fringe în sensul adîncimii, adică a unor imagini concepute într-o
perspectivă tridimensională. Categoriile pe care le-am propus nu se
pot aplica direct acestei dezvoltări, putem însă constata că mişcarea
ei generală urmează un curs paralelei. Şi important este tocmai
acest lucru şi nu de a face să coincidă complet curbele de evoluţie
ale diferitelor perioade din istoria universală.

O desfăşurare istorică regulată şi continuă nu poate fi
urmărită nici măcar în cuprinsul unei singure perioade. Popoarele şi
generaţiile au, fiecare, o cale proprie. Uneori evoluţia va fi mai lentă,
alteori mai rapidă. Se întîmplă ca anumite evoluţii începute să se
întrerupă subit şi să nu fie reluate decît mai tîrziu, sau ca direcţiile şi
orientările să se bifurce, astfel încît, alături de una progresistă, să
coexiste o alta conservatoare, al cărei stil capătă atunci, prin
contrast, un caracter de-o deosebită expresivitate. Acestea sînt însă
probleme care trebuie să rămînă pentru moment în afara expunerii
noastre.

Tot astfel, nici diversele genuri de artă nu se dezvoltă într-un
mod riguros paralel. Dezvoltarea omogenă care se observă în Italia
din epoca modernă, se petrece sporadic şi în Nord, dar e de ajuns să
se producă, la un moment dat, o preluare a unor modele formale
străine, pentru ca puritatea acelui paralelism să fie tulburată. în
orizontul artistic îşi face atunci apariţia un element eterogen, ceea
ce va atrage imediat după sine o acomodare, în consecinţă, a
viziunii; istoria arhitecturii germane din epoca Renaşterii ne oferă în
această direcţie un exemplu deosebit de izbitor.

Este un caz cu totul diferit arhitectura, care doreşte, cu
fermitate şi din principiu, să rămînă la stadiile elementare de
reprezentare a formelor. Atunci cînd se vorbeşte de stilul pictural al

rococoului şi salutăm acordul desăvîrşit dintre arhitectură şi pictură,
nu trebuie să uităm că, pe lîngă decoraţiile interioare, pentru care
afirmaţia noastră e perfect valabilă, există şi o arhitectură
exterioară mult mai rezervată. Rococoul, dacă doreşte, se poate
volatiliza în toată libertatea pînă a deveni insesizabil, dar el nu este
obligat s-o facă în realitate, şi de altfel n-a făcut-o decît în ocazii cu
totul rare. Tocmai în aceasta constă caracterul specific al arhi-

199

tecturii, în comparaţie cu celelalte arte ieşite din sînul ei şi
care s-au eliberat încetul cu încetul complet: ea îşi păstrează
totdeauna propria sa măsură de echilibru tectonic, de claritate şi de
palpabilitate.

5. Problema « reînnoirii »
Noţiunea de periodicitate presupune faptul unei sistări în

mersul evoluţiei şi a unei reînceperi a acesteia. Şi aici se ridică
problema cauzelor ce le stau la bază. Pentru ce evoluţia sare înapoi
la punctul ei de plecare?

De-a lungul întregii noastre expuneri, n-am pierdut niciodată
din vedere exemplul reînnoirii stilistice ce s-a produs în jurul anului
1800. Un nou mod « linear » de a vedea lumea s-a opus atunci, cu o
acuitate neobişnuit de izbitoare, modului pictural al viziunii veacului
al 18-lea. Formula generală conform căreia orice fenomen cheamă
contrariul său, nu ne este de prea mare ajutor. Ruptura rămîne ceva
« nenatural » şi se va produce întotdeauna numai în legătură cu o
transformare fundamentală înfăptuită în lumea spiritului. Dacă
viziunea se transformă imperceptibil, aproape ca de la sine de la
plastic la pictural, în aşa mod încît sîntem îndreptăţiţi să vorbim pînă
la un anumit punct numai de o evoluţie interioară, impulsul ce stă la
baza trecerii de la pictural la plastic depinde, din contră, în mult mai
mare măsură de circumstanţe exterioare. Demonstraţia în cazul de
faţă nu e cîtuşi de puţin dificilă. Este vorba de acea epocă în care
asistăm la o reevaluare a realităţii în toate domeniile. Linia nouă
intră în slujba unei noi obiectivităţi. Nu se mai urmăreşte efectul de
ansamblu, ci forma individuală, şi nici farmecul unei aparenţe
aproximative ci forma aşa cum se prezintă. Realitatea şi frumuseţea
naturii depind numai de ceea ce se poate percepe şi măsura. Chiar
de la început, critica se exprimă categoric în această privinţă.
Diderot combate în Boucher nu numai pictorul, ci şi omul.
Mentalitatea umană sănătoasă urmăreşte numai simplicitatea. Şi
iată venind şi postulatele pe care le cunoaştem: figurile într-un
tablou trebuie să rămînă izolate şi să-şi dovedească frumuseţea prin
faptul că ar putea fi oricînd preluate şi transpuse într-un relief –
evident e vorba de un relief linear – etc. *) în acelaşi mod se va
exprima mai tîrziu şi Friedrich Schlegel, purtătorul de cuvînt al
germanilor. « Nu mase confuze de oameni, ci figuri puţine şi izolate,
desenate cu aplicaţie; forme stricte şi riguroase cu conture precise,
detaşîndu-se categoric; nu o pictură de clar-obscur, cu întunecimi

murdare de noapte şi umbre purtate, ci proporţii exacte şi mase de
culori comparabile unor acorduri de o limpezime absolută. . . figurile
însă trebuie să exprime o perfectă

l) Diderot, Salons (Boucher): «Nu există nici o singură parte în
compoziţiile sale care, izolată de celelalte, să-ţi placă . . . e fără
gust; în multitudinea de figuri de bărbaţi şi femei pe care le-a pictat,
desfid pe oricine ar putea găsi patru concepute într-un stil propice
basoreliefului, cu atît mai puţin sculpturii (Oeuvres choisies, II,
326).

200

simplicitate. . . pe care o consider drept o caracteristică a
omului originar; acesta era stilul picturii în timpurile mai vechi, stilul.
. . care-mi place exclusiv.» *)

Ceea ce s-a afirmat mai sus, într-o exprimare de nuanţă
nazareneană, nu este de fapt altceva decît credinţa pe care
umanitatea – într-un moment al evoluţiei sale generale – a avut-o
pentru «puritatea» formelor antice şi clasice.

Dar cazul reînnoirii artistice petrecute pe la 1800 este unic în
felul său, după cum unice au fost şi circumstanţele care au
provocat-o. în cuprinsul unui timp relativ scurt, omenirea apuseană
a trecut printr-un proces hotărîtor de regenerare. Noul se opune
categoric, şi pe toată linia, vechiului. Se părea să totul trebuia luat
de la început.

O examinare mai atentă dovedeşte însă repede că nici în
acest caz arta nu a revenit pur şi simplu la punctul unde se mai
aflase o dată, şi numai recurgînd la comparaţia cu o mişcare în
spirală ne putem face o idee despre ceea ce s-a întîm-plat atunci în
realitate. Nu există însă temeiuri de a compara această reîntoarcere
cu începuturile dezvoltării clasicismului în epoca Renaşterii,
deoarece atunci interesul nostru pentru o strictă linearitate nu a
barat drumul, ca acum, prompt şi categoric, unei tradiţii picturale ce
se desfăşura în plină libertate. Există, fără îndoială, unele analogii cu
veacul al 15-lea, şi atunci cînd afirmăm că pictorii quattro-centişti
sînt primitivi, înţelegem tocmai faptul că ei se află la începutul artei
moderne, însă M a s a c c i o îşi are rădăcinile în Trecento, iar
tablourile lui J a n van E y c k nu marchează un punct de plecare, ci
sînt suprema înflorire a unei evoluţii a cărei origine trebuie căutată
în formele picturale ale goticului tîrziu. Este complet firesc ca
această artă să ne apară, din anumite puncte de vedere, ca o etapă
premergătoare epocii clasice din secolul al 16-lea. Vechiul este însă
în asemenea măsură înlănţuit cu noul, încît ne este foarte greu să
stabilim punctul în care aceste elemente s-au despărţit. Din această
cauză întîlnim atîtea şovăiri din partea istoricilor de artă, în
momentul în care se pregătesc să fixeze data începutului artei
moderne. Prea multă rigoare în determinarea perioadelor «pure» nu
duce prea departe. în vechea formă se află inclusă cea nouă, tot
astfel după cum alături de frunzişul în vestejire preexistă prezenţa
noilor vlăstare.

6- Caractere naţionale
în ciuda tuturor abaterilor şi a tendinţelor particulariste,

evoluţia stilului in arta modernă apuseană a avut un caracter unitar,
după cum unitară trebuie înţeleasă şi cultura Europei moderne. Dar
în cuprinsul acestei unităţi, trebuie să ţinem seamă şi de
diversitatea tipurilor naţionale. încă de la început am atras atenţia

l) F. Schlegel, Gemäldebeschreibungen aus Paris und den
Niederlanden in den Jahren 1802 bis 1804. (Sämtliche Werke, VI,
14).

201

asupra faptului că schemele vizualităţii diferă de la o naţiune
la alta. Există un mod de reprezentare italian sau german bine
determinat, ce se menţine constant de-a lungul secolelor. Natural că
nu e vorba de mărimi constante în sens matematic, dar stabilirea
unui tip naţional de imaginaţie este un auxiliar preţios în studiile
istoricului. Va veni o epocă în care istoria arhitecturii europene nu
va distinge numai arta gotică de cea a Renaşterii, ci va căuta să
stabilească şi fizionomiile naţionale, ce nu pot fi şterse niciodată de
stilurile importate. Goticul italian este tot atît de mult un stil propriu
italian, după cum şi Renaşterea germană nu se poate înţelege decît
în complexul tradiţional al creaţiei formale nordice germanice.

Aceste condiţii apar încă mai clare atunci cînd ne referim la
artele figurative. Există o fantezie germanică, ce urmează şi ea
evoluţia generală de la plastic la pictural, mai sensibilă însă, de la
început, la farmecul picturalului, decît cea sudică. Interesul e
îndreptat nu atît pentru exprimarea liniei, ci pentru împletitura de
linii : nu pentru forma fixă şi izolată, ci pentru mişcarea formei,
acordîndu-se încredere şi lucrurilor «ce nu se lasă apucate cu
mîinile».

Forma redusă la planuri nete nu va interesa timp îndelungat
pe oamenii ce fac parte din această categorie; ei vor începe să
răscolească zonele spaţiale, căutînd întretăieri de planuri şi un
curent de mişcare ce pleacă din profunzime.

Arta germanică a trecut şi ea printr-o fază tectonică, dar
ordinea cea mai strictă n-a fost niciodată resimţită aici ca ceva
însufleţit. Aici a existat întotdeauna loc şi pentru inspiraţia de
moment, pentru aparenţa arbitrarului, pentru încălcarea regulii.
Reprezentarea tinde să depăşească limitele normale, pentru a
atinge dezlănţuirea nelimitată. Foşnetul pădurilor spune mai mult
fanteziei decît structura tectonică închisă în sine însăşi.

Nu se poate spune că ceea ce caracterizează modul de simţire
al poporaelor romanice (gustul pentru frumuseţea articulată,
sistemul transparent, constituit din părţi clar delimitate), a rămas un
ideal necunoscut artei germane, dar curînd aceasta începe să caute
o unitate mai cuprinzătoare, din care este exclus orice sistem şi în
care autonomia părţilor dispare. Aceasta se întîmplă cu orice figură.

Zadarnic a încercat artistul «s-o aşeze pe picioare proprii»; fantezia
intervine totdeauna pe ascuns spre a-i găsi raporturi noi, mai
generale şi pentru a-i integra valoarea individuală într-o nouă
aparenţă de ansamblu. în aceasta stau, de altfel, şi premisele
picturii nordice de peisaj. Aici nu mai distingem un copac, un deal
sau un nor, ci totul a fost absorbit în suflul general al marii naturi.

Este ciudat cît de repede se lasă această artă pradă efectelor
ce nu provin din obiectele propriu-zise, ci sînt un fel de chintesenţă
a lor, care le depăşeşte, astfel încît ajung să-şi piardă forma lor
individuală şi legătura raţională dintre ele. De aici rezultă, pînă la
urmă, o configuraţie întîmplătoare, «dincolo de formele izolate».
Pentru precizări, ne putem referi la ceea ce s-a spus mai înainte în
legătură cu noţiunea «neclarităţii» artistice.

202

Cele spuse mai sus ar putea să mai explice şi faptul că, în
arhitectura nordică, au fost îngăduite creaţii ce nu puteau fi înţelese
de imaginaţia meridională, adică în care ea nu putea găsi nimic
viabil. Pentru această imaginaţie, omul este «măsura tuturor
lucrurilor » şi orice suport, orice suprafaţă, orice volum este
expresia acestei concepţii plastice antropocentrice. Pentru arta
nordică nu există o măsură obligatorie, în funcţie de individ. Goticul
pune în mişcare forţe ce se sustrag oricărei comparaţii cu fiinţa
umană, iar atunci cînd arhitectura barocă va folosi aparatul formal
italian, îşi va căuta efectele într-un repertoriu al formelor atît de
misterios, încît sîntem obligaţi a recunoaşte că, în ceea ce priveşte
forţa creatoare a imaginaţiei, ea a ascultat, principial, de alte cerinţe
decît de cele ale unei simple imitaţii.

7. Deplasarea centrului de gravitate în aria europeană
Confruntarea epocilor de cultură din viaţa diferitelor popoare

ni se pare ceva destul de delicat. Nu putem să ocolim totuşi faptul
că există perioade în istoria artei, în care fiecare popor îşi poate
revela, înaintea celorlalte, virtuţile sale specifice naţionale. Pentru
Italia, veacul al 16-lea este cel care a creat cele mai multe inovaţii,
proprii numai acestei ţări, în timp ce pentru ţările nordice acest
lucru se întîmplă în epoca barocului. în primul caz este vorba de o
aptitudine plastică în măsură să constituie o artă clasică pe baza
unui stil linear, în timp ce pentru popoarele nordice asistăm la o
aptitudine picturală ce nu şi-a putut dezvălui întreaga originalitate
decît în baroc.

Există tot felul de cauze – dintre care unele nici nu se raportă
la istoria artei – pentru care Italia a devenit, la un moment dat, cea
mai înaltă şcoală pentru întreaga Europă, dar este uşor de înţeles că
în cursul unei întregi evoluţii omogene a artei apusene, centrul de
greutate a trebuit să se deplaseze de mai multe ori, în funcţie de
aptitudinile specifice fiecărui popor. într-o anumită epocă Italia a
fost aceea care a incarnat în modul cel mai clar un ideal universal.
«Românismul» din ţările nordice n-a fost rezultatul întîmplător al
călătoriilor lui Dürer sau ale altor artişti din acele ţări; călătoriile au

fost numai consecinţa forţei de atracţie a Italiei, pe care fatal
trebuia s-o exercite, dată fiind orientarea viziunii generale europene
din acel moment. Oricît de distincte ar fi caracterele naţionale,
elementul universal uman ce le leagă este mai puternic decît ceea
ce le separă. Se stabileşte între ele un echilibru continuu. Şi acest
schimb rămîne mereu fecund, chiar dacă la început apa este
tulburată şi dacă – ceea ce e inevitabil în orice imitaţie – cîtva timp
vor mai rămîne unele lucruri nu deplin înţelese şi asimilate.

Legăturile cu Italia nu au încetat în veacul al 17-lea, dar cele
mai specifice trăsături ale artei Nordului au luat fiinţă fără ajutorul
Italiei. Rembrandt nu a efectuat călătoria obişnuită a artiştilor peste
Alpi şi, chiar dacă ar fi îndepli-

203

nit-o, n-ar fi putut fi prea influenţat de Italia din acel moment.
Italia nu mai putea oferi nimic fanteziei sale, din ceea ce ea nu
poseda deja într-o măsură mult mai mare. Ne-am putea întreba
atunci, de ce nu s-a produs o mişcare în sens invers? De ce într-o
epocă de picturalitate, Nordul n-a devenit învăţătorul Sudului? La
aceasta s-ar putea răspunde că, deşi toate şcolile occidentale au
trecut prin faza stilului plastic, bariere naţionale s-au opus
dezvoltării mai departe a stilului pictural.

Aşa cum întreaga istorie a vizualităţii (şi a reprezentării) ne
duce dincolo de artă, tot astfel şi diferenţele naţionale ale viziunii
sînt mai mult decit o simplă problemă de gust: ele condiţionează
elemente ce stau la baza imaginii pe care un popor şi-o face despre
lume, fiind în acelaşi timp condiţionate de acestea. Din această
cauză ştiinţa despre formele vizuale, departe de a fi un auxiliar
superflu al celorlalte discipline istorice, este tot atît de necesară ca
însuşi simţul văzului.

O REVIZUIRE DIN 1933 (ÎN CHIP DE EPILOG)
întîlnim frecvent tendinţa de a înţelege prin istoria artei o

istorie a «expresiei ». Sensul acestei afirmaţii este aceea că se
caută în fiecare operă a unui anumit artist mai întîi propria
personalitate a acestuia şi, în al doilea rînd, că se vede în marea
evoluţie a formelor şi modurilor de reprezentare, consecinţa directă
a unor mişcări spirituale – cu multiple rădăcini – ce constituie, în
totalitatea lor, concepţia despre univers şi sentimentul faţă de viaţă,
a unei epoci determinate. Cine ar putea contesta unei atari
interpretări rolul ei de primă importanţă, şi cine ar putea să nu
admită necesitatea unei vederi de ansamblu îmbrăţişînd întreaga
cultură? Dar o angajare prea exclusivă pe acest drum duce la riscul
de a se pierde din vedere specificitatea artei, în măsura în care
aceasta are drept obiect numai reprezentări de ordin vizual. Artele
plastice se adresează ochiului; ele îşi au propriile lor premise şi
propriile lor legi de existenţă. Nu trebuie să ne aşteptăm ca
«dispoziţia sufletească» a unei epoci să se reflecte atît de categoric
şi de evident în artă, cum se imprimă pe o fizionomie umană stările

lăuntrice. Şi aceasta pentru că sistemul de expresii pe care-1 are la
dispoziţie arta, nu e acelaşi în toate timpurile. Atunci cînd arta e
comparată cu o oglindă care ar reflecta imaginea schimbătoare a
«lumii», se comite o dublă eroare, în primul rînd pentru că este
incompatibil de a se compara activitatea creatoare a artei cu o
simplă reflectare; şi în al doilea rînd, chiar dacă am reţine termenul
ca valabil, ar trebui să fim conştienţi că e vorba de o oglindă ce
posedă de fiecare dată o altă structură.

Acest fapt devine absolut limpede de îndată ce se confruntă
arta în stadiul ei primitiv, cu cea ajunsă într-o fază mai înaltă de
evoluţie. în primul caz avem sentimentul unei constrîngeri –
neresimţită ca atare de contemporani – dar care ne dă impresia unei
anumite sărăcii, provenită nu atît dintr-o insuficienţă a mijloacelor
de exprimare, cît a reprezentării înseşi, nu destul de evoluate. De
îndată ce trecem la o epocă mai tîrzie – respectiv, clasică – întîlnim
nu numai o mai mare bogăţie

205

în mijloacele de exprimare, dar, s-ar părea, o desăvîrşită
libertate în modul de constituire a unei imagini. Dar chiar şi această
libertate este îngrădită, dacă o comparăm cu epocile post-clasice,
aşa-zise «picturale», cînd răsar deodată o multitudine de posibilităţi,
încă nebănuite, ce transformă întreaga fizionomie a imaginii. Astfel,
vom fi încă o dată siliţi să constatăm o nouă şi totală schimbare în
optica interioară şi – mergînd mai departe – existenţa unei
succesiuni de forme de vizualitate ce se modifică mereu – chiar
dacă nu pe aceleaşi baze – şi care nu par să depindă de o voinţă
expresivă determinată.

Dar oare n-am ajunge la aceleaşi concluzii dacă am privi
secţiunea unei unităţi de timp mai restrînse? Este şocant să
constatăm că, într-un anumit stadiu, individualităţi absolut
eterogene se înrudesc, în esenţă, în modul cum concep o imagine, şi
că teme ce n-ar avea nimic comun între ele, ca imbold spiritual, vor
fi subordonate aceleiaşi scheme. Şi, chiar dacă n-are nimic surprin-
zător, ne pune totuşi pe gînduri faptul că o asemenea înrudire
atinge şi individualităţi facînd parte din popoare total diferite, la care
vom găsi însă, general vorbind, moduri de reprezentare comune
într-o epocă istorică dată, în ciuda unor origini avînd rădăcini
multiple, foarte distincte.

Peisagiştii olandezi din veacul al 17-lea, oricît de diferiţi între
ei ca temperament, creează toţi forma în acelaşi spirit, şi această
formă de reprezentare este aceeaşi, fie că e vorba de scenele de
gen sau de portrete. Pe de altă parte însă, un cap de Holbein, fără a
nega caracterul naţional al artistului, va aparţine întotdeauna în
principiu, aceleiaşi categorii artistice în măsură să includă şi un
desen al contemporanului său italian Michelangelo, prin simplul fapt
că ambii fac parte din aceeaşi epocă.

Ne izbim aici de stratul cel mai de jos al unor principii sau

categorii (de unde numele prezentei lucrări, «Principii
fundamentale») care stau la baza reprezentărilor figurative, înţelese
la modul lor cel mai general.

Care sînt aceste principii? Pentru a marca diferenţa dintre arta
secolului al 16-lea şi cea a secolului al 17-lea, am încercat să le
grupez în cinci perechi de categorii: linear (plastic) – pictural; plan –
profunzime ; formă închisă (tectonic), – formă deschisă (atectonic) ;
unitate multiplă – unitate unitară ; claritate absolută – claritate
relativă. în ce măsură aceste categorii sînt exhaustive, dacă deţin
toate un rang egal, toate acestea sînt probleme ce rămîn
deocamdată în afara cercetării noastre. Aici nu mai e vorba de un
caz istoric particular, izolat, ci de o teorie cu caracter general. Ar fi
din partea mea o pretenţie nejustificată de-a face ca aceste
categorii să derive de fiecare dată dintr-un principiu unic. O formă
de vedere poate avea rădăcini multiple. Atunci însă cînd mă refer la
o formă optică, la o formă vizuală şi de dezvoltare a acesteia,
trebuie să se ştie că aceasta este o formulare aproximativă, a cărei
justificare porneşte din faptul că uneori se vorbeşte, în mod similar,
de «ochiul» artistului, de «viziunea» sa, prin care, de fapt, se
înţelege modul prin care acesta ajunge să-şi constituie formele şi

20G

imaginile, în urmărirea unei reprezentări. Nu ştiu dacă oamenii
– aşa cum s-a pretins – au «văzut» întotdeauna în acelaşi fel;
socotesc mai degrabă acest lucru ca improbabil. Este însă neîndoios
că în artă se poate observa o succesiune de trepte în modurile de
reprezentare, şi pentru a ilustra aceasta nu e nevoie să ne referim
numai la artele figurative, ci şi la cele tectonice. Un fapt trebuie să
ne fie limpede încă de la început, şi anume că aici nu ne vom ocupa
nici de moftologia stilurilor arhitectonice (vorbind, de pildă, de gotic
ca de un stil al verti-calismului, al arcului frînt sau al bolţii cu
nervuri), şi nici de «temele» picturii şi ale sculpturii, care se leagă de
un ideal de frumuseţe, într-o continuă prefacere.

Pentru a desemna formele reprezentării am recurs la
comparaţia cu un vas în care ar fi fost adunat un anumit conţinut,
sau cu o urzeală pe care artistul îşi ţese imaginile sale multicolore.
Aceste metafore sînt utile pentru a desemna partea pur schematică
a acestor categorii formale şi pentru că ele nu coincid cu noţiunea
obişnuită de «stil», a cărei sferă e mult mai largă. Le voi evita totuşi
pentru a nu mecaniza conceptul de formă şi pentru a nu crea ideea
greşită că forma şi conţinutul ar fi două elemente uşor de separat
între ele. Fiecare formă vizuală are ca premisă ceva văzut în
prealabil, şi întrebarea ce se ridică este de-a se şti în ce măsură ele
se condiţionează reciproc.

Există o artă arhaică în care forma de reprezentare este
puternic resimţită de orice spectator (este vorba de «rigiditatea»
artei primitive). în schimb, pe treptele mai înalte ale evoluţiei
artistice forma pare să se adapteze atît de firesc exigenţelor
conţinutului încît numai un istoric de artă mai e în stare să perceapă

tiparele optice în care s-a turnat viziunea epocii respective. Apoi în
cuprinsul acestor cadre începe să-şi facă loc o tendinţă (e vorba
numai de o tendinţă), de-a se acorda o precumpănire unui anumit
fel de constituire a formei, unei anumite frumuseţi şi unei anumite
interpretări a naturii. Reluînd propriile noastre aserţiuni vom spune
că, «în fiecare nou stil vizual se cristalizează un nou conţinut al
lumii» şi că de fiecare dată «vedem nu numai altfel, dar şi altceva».
Dar atunci, de ce să nu punem totul pe socoteala «expresiei»?
Pentru ce să ne complicăm cercetarea voind să atribuim artei
văzului o viaţă proprie, condusă de legi proprii? In sfîrşit, de ce să
mai vorbim de o dezvoltare «imanentă», în artele plastice, din
moment ce o epocă orientată spre sculptură şi arhitectură prezintă
o cu totul altă fizionomie spirituală decît o epocă picturală?

Punem aceste întrebări pentru a sublinia caracterul specific al
oricărei reprezentări figurale. Dacă dezvoltarea artei coincide cu
istoria generală a spiritului, aceasta nu e rezultatul unui raport de la
cauză la efect; aici nu poate fi vorba decît, cel mult, de un raport
parţial, deoarece elementul esenţial îl constituie o anumită evoluţie
specifică, pornind de la nişte rădăcini comune.

Ar trebui să se facă distincţie între acele evoluţii ce se
săvîrşesc în cuprinsul unei direcţii gata trasate, şi cele ce constituie
adevărate mutaţii, de o natura total diferită. Din prima categorie
face parte, de pildă, evoluţia prin care a trecut arta

207

italiană din timpul Renaşterii pentru a ajunge la forma
«clasică», adică la acea formă de maximă claritate şi de vizibilitate
absolută, în care fiecare parte se distinge precis în cuprinsul
ansamblului, iar acesta la rîndul lui, este subordonat unei concepţii
avînd caracterul unei necesităţi organice. La o asemenea evoluţie se
poate recunoaşte fără nici o dificultate linia ei de dezvoltare pe baze
interne. Ar fi însă o absurditate să se creadă că fiecărei etape din
această evoluţie artistică ar trebui să-i corespundă o anumită
nuanţă din psihologia omului clasic, arta urmînd astfel un drum
paralel cu ţinuta psihologică a epocii respective.

Cu totul alta e însă situaţia transformărilor de ordin formal,
care fac evidentă opoziţia dintre veacul al 16-lea şi cel de-al 17-lea.
Cele cinci perechi de categorii propuse de noi prezintă asemenea
contraste de ordin sensibil şi spiritual, încît s-ar părea că ele nu mai
pot fi concepute decît ca «forme de expresie». Şi totuşi, cerce-tîndu-
le mai de aproape, se va vedea că ele sînt simple scheme putînd fi
utilizate – după dispoziţie – în moduri destul de diferite, dar care –
deşi nu lipsite de-o anumită intenţionalitate – au foarte puţin de-a
face cu ceea ce se înţelege de obicei în istoria artei prin «expresie».

Să dăm cîteva exemple. Printre trăsăturile cele mai
caracteristice ale imaginilor din veacul al 17-lea sînt cele în legătură
cu forma «deschisă». Prin însăşi natura ei, această formă este
deosebit de aptă pentru a corespunde exigenţelor genului peisa-

gistic. Un artist ca R u y s d a e 1 nu s-a preocupat cîtuşi de puţin de
problema «categoriei» formale în care puteau intra peisajele sale.
Felul cum le vedea era pentru el ceva absolut firesc, ca «de la sine
înţeles». Aceasta nu vrea însă să însemne că motivul formei
«deschise» ca atare ar fi lipsit de importanţă; dimpotrivă, s-ar putea
susţine chiar că noul sentiment despre spaţiu şi atracţia pentru
nelimitat au creat asemenea forme de reprezentare. Dar numai o
asemenea interpretare a fenomenului ar fi curînd contrazisă de
faptul că şi pictorii de interioare din această epocă, căutînd să evoce
atmosfera unei încăperi închise, au recurs, la fel ca şi ceilalţi, la
resursele formei «deschise». Ajungînd deci la concluzia că partea
importantă în peisagistica lui R u y s d a e 1 o constituie nu atît
rezolvarea unei probleme de ordin general, ci interpretarea sa
particulară, înţelegem de cîtă prudenţă trebuie să se dea dovadă
atunci cînd se vorbeşte de conţinutul expresiv al unei forme de artă
cu caracter general.

Un alt caz. Atunci cînd, în portretele lor, un Frans Hals sau un
Velazquez substituie viziunii cu forme fixe – aşa cum apărea într-un
desen de Holbein, de pildă – o altă viziune cu un desen vibrant şi
fluent, s-ar putea crede că acest nou stil se află în legătură cu o
nouă concepţie despre om, în care esenţialul n-ar mai consta în
forma stabilă, ci cea în mişcare. Dar şi acum va trebui să ne
eliberăm de o explicaţie prea limitată. Aici au avut loc transformări
de un caracter mult mai profund şi mai general, din moment ce
cana aşezată pe masă, natura moartă – categorii în care nu s-ar
putea vorbi de mişcare, în sensul literal al cuvîntului – toate vor fi
tratate cu mijloace de exprimare asemănătoare.

208

Tot astfel, consonanţa ce se stabileşte în veacul al 16-lea între
stilul tectonic şi o anumită ţinută încărcată de o gravă solemnitate
poate fi uşor explicată atunci cînd e vorba de scene cu subiecte
istorice sau religioase. Să nu uităm însă că M a s-s y s a pictat un
tablou de moravuri, „ Zaraful cu soţia sa ", în care artistul se referă
la aceleaşi principii de simetrie şi de echilibru stabil, deşi aici nu
putea fi în nici un fel vorba de urmărirea unui efect de solemnitate.

Iată deci ceea ce ne-am propus să lămurim: valoarea – din
punctul de vedere al « expresiei » – a schemelor noastre de noţiuni
trebuie înţeleasă numai într-un sens foarte larg. Desigur că ele
posedă şi o latură spirituală, şi chiar atunci cînd – raportate la
personalitatea unui anumit artist – sînt inexpresive din acest punct
de vedere, ele sînt revelatoare pentru fizionomia generală a unei
epoci, fiind într-o legătură de condiţionare reciprocă cu tot ceea ce
constituie domeniul istoriei generale a spiritului. Ar fi nevoie de un
vocabular psihologic special pentru a le caracteriza. Căci, la urma
urmelor, aici este vorba de produsele unei creaţii artistice ce nu pot
fi pe deplin înţelese decît cu ajutorul văzului. Prin ce termeni s-ar
putea analiza, chiar aproximativ, experienţa perceperii « picturale »

a lumii, în opoziţie cu perceperea « plastică » ?
în ceea ce priveşte a doua problemă, aceea de a şti cum

trebuie înţeleasă evoluţia formelor de viziune, un lucru e bine să ne
fie limpede din capul locului: succesiunea celor cinci categorii
bivalente pe care le-am propus, este raţională. Ordinea lor nu se
poate inversa. O legitate ascunsă nu poate urma decît după o
legitate explicită, o neclaritate parţială, ca principiu de formare a
imaginii, nu se poate constitui decît avînd la bază o claritate
absolută; o percepere plastică a lumii corporale trebuie să fie mai
veche decît compoziţia de ansamblu, picturală, a unei imagini, decît
crearea unei aparenţe picturale, a unei mişcări picturale a luminii
etc.

Să ne fie însă clar că această evoluţie nu este o desfăşurare
mecanică, ce s-ar putea săvîrşi ca de la sine şi în orice circumstanţe.
Dimpotrivă, ea se săvîrşeşte mereu diferit, nu ajunge întotdeauna
pînă la capăt, şi uneori «spiritul adie numai». Expresie vagă, ce ne
permite însă de-a sesiza natura, în acelaşi timp, sensibilă şi
spirituală, a acestui proces, şi de a-1 pune în legătură cu tot ce e
uman. Trebuie să ţinem cont însă şi de faptul că acestea sînt
fenomene esenţialmente legate de practica artei, de acţiunea unei
imagini asupra altei imagini. Dacă evoluţia stilistică se aseamănă cu
o creştere organică, chiar şi la un desăvîrşit artist – ca T i ţ i a n, de
pildă – îndărătul tuturor schimbărilor prin care a trecut arta acestuia
stă propria lui individualitate; şi totuşi, ultimul său stil «pictural» din
anii bătrî-neţii, n-ar fi de conceput fără toate acele etape care l-au
precedat, rămînînd bine stabilit faptul că nu se poate vorbi de o
evoluţie izolată şi autonomă a viziunii.

Şi tot astfel s-a întîmplat şi cu evoluţia stilistică a arhitecturii.
Barocul – mai ales din fazele sale tîrzii – se hazardează
experimentînd combinaţii spaţiale din ce în ce mai uimitoare ; dar,
deşi acestea sînt în funcţie de evoluţia internă a formelor şi n-ar fi
putut fi realizate fără anumite faze de pregătire, nu se poate vorbi
nici

209

aici de o involuţie sau de o evoluţie, independente una de
cealaltă: în contact cu unele posibilităţi formale noi, abia apărute,
spiritul creator a fost înflăcărat de un nou imbold.

Evoluţii de felul celor de care ne-am ocupat, îşi capătă
adevărata lor valoare, ca «tip», abia atunci cînd constatăm că, în
circumstanţe foarte diferite, ele se repetă în mod paralel, atît în
mare, cît şi în detalii. întîlnim astfel atît în goticul tîrziu, cît şi în
baroc, soluţii stilistice similare, cu toate că sistemul lor morfologic e
total diferit. S-a afirmat adesea că fiecare stil, într-o anumită fază,
îşi are propriul său baroc. Pentru aceasta e necesar însă ca fantezia
creatoare să se û exercitat, într-o lume de forme ce au rămas
aceleaşi, un răstimp destul de îndelungat.

Uneori autonomia pe care fiecare artă o are faţă de artele
înrudite devine mai puţin strictă, mai puţin consecventă. Astfel, la

popoarele puternic imaginative, artele vor avea continuu tendinţa să
se pună mai curînd în acord unele cu altele, deşi, pînă la urmă, ele
rămîn diferite, prin însăşi natura lor specifică. Astfel arhitecturii îi
sînt interzise posibilităţile picturii, iar noţiunea de «pictural» repre-
zintă în acest domeniu o simplă analogie, de altfel destul de
depărtată.

în altă ordine de idei, nu trebuie să considerăm necesar de-a
deduce modul de viziune al unei epoci pornind de la capodoperele
ei. Nu există aceiaşi «ochelari» valabili pentru toţi, deoarece forme
de viziune mai vechi persistă uneori un răstimp mai mult sau mai
puţin îndelungat, sau primesc modificări substanţiale printr-un nou
interes acordat unei anumite probleme. Trebuie, în orice caz, să
ţinem seama de faptul că, la un moment dat, pot coexista
numeroase posibilităţi de reprezentare. Am socotit această evoluţie
a viziunii, – sub aspect psihologic – evidentă, logică, «raţională». Dar
atunci, în ce mod această existenţă de un caracter atît de specific,
cum e cel al artei, ar putea coincide cu desfăşurarea generală a
istoriei spiritului? A sosit momentul să precizăm că, în studiul de
faţă, intenţia noastră n-a fost de-a ne ocupa de artă, în sensul ei
deplin, deoarece din analizele noastre a lipsit o parte importantă,
cea în legătură cu lumea «temelor». Or, problema care se pune nu e
numai de a şti cu ce forme – din punct de vedere morfologic –
construieşte un secol, ci, mai ales, în ce mod individul îşi resimte
propria existenţă, ce atitudine adoptă pentru a percepe şi a înţelege
lumea înconjurătoare. Cheia problemei se reduce astfel la
întrebarea: există temeiuri pentru a putea considera istoria
vizualităţii, aşa cum am prezentat-o aici, ca o istorie distinctă? Este
evident că răspunsul n-ar putea fi decît relativ. Asemenea procese
interne, prin însăşi natura lor, în acelaşi timp sensibilă şi spirituală,
au fost întotdeauna subordonate unei dezvoltări cu caracter mai
general, îmbrăţişînd ansamblul fenomenelor dintr-o anumită epocă.
Ele nu sînt, deci, procese separate, supuse unor capricii întîm-
plătoare. Dependente de un element fundamental, ele au fost
întotdeauna supuse exigenţelor « epocii » sau ale « factorului etnic
». Astfel, antichitatea greacă, deşi a avut şi ea o fază « picturală », a
manifestat într-un grad destul de înalt o atitu-

210

dine plastică, în măsură să izoleze formele. Nu există nici un
dubiu că barocul italian poate fi considerat drept un stil pictural,
totuşi în Italia, « picturalitatea » n-a fost niciodată aplicată pe o
scară atît de largă, ca în ţările nordice. în ceea ce priveşte evoluţia
generală a reprezentării imaginilor, «raţionalitatea» ei nu este de
esenţă diferită de cea care a stat la baza întregii evoluţii spirituale şi
sufleteşti a popoarelor europene.

Cu toată banalitatea, voi repeta o frază din « Principiile
fundamentale »: « S-a văzut întotdeauna aşa cum s-a voit să se
vadă » . Pentru a mă menţine la un singur exemplu, voi spune că
stilul pictural s-a ivit întotdeauna atunci cînd « i-a venit vremea»,

adică atunci cînd a putut fi înţeles. Dar s-ar împinge prea departe
paralelismul dintre istoria viziunii şi cea a spiritului, dacă s-ar
încerca să se compare fenomene ce nu pot fi comparate. Arta
posedă o specificitate proprie. Ea este creatoare la gradul cel mai
înalt, tocmai prin faptul că a fost mereu în măsură de-a da naştere –
în ordinea purei vizualităţi – unor forme de percepere mereu noi.
Rămîne să se scrie în viitor o istorie a culturii, în care să se ţină cont
de rolul conducător pe care l-au deţinut, în unele epoci, artele
plastice.

Parcurgînd scrierile lui Jacob Burckhardt, am dat, din
întîmplare, de această însemnare dintr-unul din caietele sale de
cursuri : « Pe scurt, legătura dintre artă şi cultura generală nu se
poate concepe decît la modul superficial, deoarece arta îşi are viaţa
sa, propria ei istorie ». Nu ştiu ce sens înţelegea să dea Burckhardt
acestei fraze, dar e remarcabil să întîlnim o asemenea aserţiune
formulată de către o personalitate, mai aptă şi mai hotărîtă decît
oricare alta de-a face din artă o parte din istoria generală a
umanităţii.

POSTFAŢA TRADUCĂTORULUI
Prin întreaga sa activitate, dar mai ales prin opera sa capitală

– Principii fundamentale ale istoriei artei – Heinrich Wölfflin
reprezintă una dintre cele mai de seamă personalităţi ale culturii
europene din ultimii o sută de ani, unul dintre făuritorii criticii de
artă moderne. Dotat cu o remarcabilă luciditate în înţelegerea
specificităţii fenomenului estetic, cu o deosebită forţă de pătrundere
şi de analiză a formelor de artă, precum şi cu o excepţională
capacitate de exprimare verbală, Wölfflin este în acelaşi timp
creatorul unui sistem de categorii estetice – « simboluri vizuale » –
sub influenţa căruia s-au format unii dintre cei mai de seamă
esteticieni, istorici sau critici de artă din ultimele generaţii.

Pentru a înţelege importanţa operei sale, e bine să amintim
situaţia criticii de artă în epoca în care Wölfflin îşi începea
activitatea. A voi să determini cu oarecare precizie care erau
modalităţile de cercetare ale fenomenului artistic în momentul
apariţiei sale, e o sarcină dificilă, deoarece critica de artă la acea
dată era departe de a-şi fi definit obiectul, caracterele specifice şi
metodele de investigare. Grosso modo, exista o modalitate de
înţelegere a artei în funcţie de coordonatele ei sociologice, fiind
prezentată ca o ilustrare directă a societăţii care i-a dat naştere.
Conform acestei modalităţi, a analiza arta unui Rubens sau
Veronese, de pildă, însemna – aşa cum susţine, ironi^înd uşor,
Waldemar George1) – a vorbi despre epoca chermeselor flamande,
despre activitatea diplomatică a artistului la curtea spaniolă, sau
despre viaţa post-renascentistă la Veneţia, despre fastul dogilor
ş.a.m.d.

Procesul complex al legăturii dintre opera de artă şi cadrul ei
politic, social şi cultural, înţeles strimt şi unilateral, ca o filiaţie
directă şi nemijlocită de la cau%ă la efect, a făcut mult timp dificilă
conturarea criticii de artă ca o disciplină definită, avînd un domeniu
propriu şi specific. Spiritele mai înalte au înţeles curînd limitele unei
atari abordări simpliste a unei probleme de o deosebită
complexitate, precum şi imposibilitatea explicării cu ajutorul ei, a
diferenţelor de stil ce apar, fie şi numai la simpla confruntare

x) Waldemar George: Un grand écrivain d'art allemand, Henri
Wölfflin, în «Art Vivant» Nr. 58, 15 mai 1927, p. 390.

213

a diferiţilor artişti, făcînd parle din acelaşi mediu. Metoda
tainiană, generoasă şi meritorie în intenţia principalului său
promotor, a degenerat cu timpul într-un diletantism, ce constituie
pînă a%i, în bună parte, modul de abordare a problemei, la o
treaptă insuficientă şi superficială a ei.

O altă interpretare a fenomenului artistic, pusă în circulaţie de
Diderot, a fost aceea prin care se încerca să se explice conţinutul
creaţiei plastice cu ajutorul descrierii literare. în acest mod,
valoarea unei opere de artă se află într-o dependenţă directă de
posibilitatea parafrazării literare a « subiectului » ei, în funcţie de
sentimentele pe care acesta le suscită în spectator, făcînd din
afectiv condiţia însăşi a valorii operei respective. 1J

O metodă mai riguros ştiinţifică este aceea istorico-filologică,
folosită cu precădere atît în epoca lui Wölfflin, cît şi ulterior, de către
acei cercetători cunoscuţi sub numele de «specialişti»
(«Fachhistoriker»). Ea constă în studierea atentă şi scrupuloasă a
izvoarelor – mai ales scrise – care să ajute la explicarea genevei
operei de artă, a fiecăruia din elementele ei componente. Este una
din metodele de ba^ă ale cercetării artei din trecut, dar de o
eficienţă mult redusă atunci cînd se referă la arta contemporană.

Deci, nici reducerea evoluţiei istoriei artei la simpla integrare
a artiştilor în mediul social, politic şi cultural, nici descrierea afectiv-
literară a « subiectului », nici analiza filologică a izvoarelor, nu sînt
în măsură să constituie «causa efficiens» şi metodele de investigare
specifice ale fenomenului artistic.

Rămîne să luăm acum în considerare tentativele efectuate în
epoca imediat premergătoare apariţiei lui Wölfflin, în vederea
fundamentării filosofice a creaţiei artistice. Dacă subordonarea
artei, sociologiei, istoriei, literaturii sau psihologiei reprezenta, în
fapt, o problemă de «conţinut», încercarea de integrare a
fenomenului artistic în sfera speculaţiilor filosofice s-a făcut în
numele criteriilor formale.

Originile separării categorice între conţinut şi formă, ce nu
face decît să împiedice, aşa cum vom vedea mai tîrziu, înţelegerea
operei de artă ca o unitate dialectică indisolubilă, trebuie căutată în
distincţia pe care o stabileşte Kant între «frumuseţea liberă »

(«pnlchri-tudo vaga») şi «frumuseţeaaderentă»
(«pulchritudoadherens»). «Frumuseţile libere sînt acelea care nu
semnifică nimic prin ele însele : un ornament à la grecque, frunzişul
cornişelor, desenul covoarelor. Frumuseţile aderente sînt acelea ale
unei femei, unui cal, unui edificiu, care presupun ideea unui scop,
determinînd ceea ce acel lucru trebuie să fie şi, în consecinţă, o idee
despre perfecţia acestuia. »2>

Refuzînd să introducă în sfera estetico-filozofică ideea de
«frumos» sau de «artă» – în genere – Herbart consideră că nu se
poate vorbi despre categorii sau genuri de artă. Propunîudu-şi să se
ocupe numai de cele « vizuale », el operează o dublă purificare : 1)
o

*) Dăm mai jos o mostră tipică: descrierea statuii «Prietenia»,
pe care o face Diderot, părintele criticii de artă literar-afective: « E o
figură în picioare, care ţine o inimă cu amîndouă mîinile; e inima sa,
pe care o oferă tremurînd. E ceva plin de suflet şi de sentiment;
privindu-1 te simţi mişcat, înduioşat; această figură invită în chipul
cel mai energic, cel mai duios şi cel mai modest să-i primeşti darul.
Ar fi atît de întristată, tînăra copilă, dacă i l-ai refuza! ...» (Diderot,
Les Salons, citat de René Berger: Découverte de la peinture,
Lausanne, 1958, p. 33).

2) Lionello Venturi: Histoire de la critique d'art, Bruxelles,
1938, p. 316.

214

încercare de eliminare a elementelor străine sferei vitalităţii în
cercetarea artei plastice ; 2) o îndepărtare a elementului afectiv în
judecarea operei de artă.

Unul dintre cei mai direcţi precursori ai lui Wölfflin este însă
Robert Zimmermann (1824 – 1898), care distinge o dublă
modalitate de abordare a operei de artă, cu ajutorul psihologiei,
atunci cînd este vorba de conţinutul acesteia, şi al esteticii, cînd
este vorba de forma manifestării sale. Estetica nu poate opera
eficient decît cu ajutorul «simbolurilor». «El (Zimmermann – n.n.)
distinge un prim grup de opere de artă, al căror mod de
reprezentare e material sau tactil (...); acestui grup îi aparţin re-
prezentările lineare, ale suprafeţei sau ale plasticii. Un alt grup este
format din operele de artă al căror mod de reprezentare depinde de
percepere (...); acestui grup îi aparţin reprezentările de clar-obscur
şi de culoare. »x

Unul dintre creatorii teoriei «purei viz'talităţi» («die reine
Sichtbarkeit»), Konrad Fiedler, porneşte şi el de la o dublă distincţie
între vizual şi tactil, în vizual intrînd însă şi sculptura. Fiedler
împinge însă mai departe această împărţire, distingînd net sfera
vieţii de cea a artei, fiecare conducîndn-se după legi specifice
proprii, legile artei ne fiind altceva decît cele ale vizualizaţii. De fapt
un fel de program, «av antla lettre», al teoriei moderne privind
«autonomia» artei faţă de natură şi viaţă. «Nu se pot impune legi
activităţii artistice» conchide el, «ci numai înţelege gradul de

conformitate la modul său de a vedea».^
Simbolurile vizuale ale sculptorului Adolf von Hildebrand, cel

de-al doilea teoretician al «purei vizualităfi», se referă la antiteze :
sinteză-analiză, pe care Hilde-brand o formulează sub forma
binomului : «viziune delà distanţă» – «viziune de aproape». Prin
prima, autorul înţelege capacitatea de simplificare, de sinteză,
proprie artistului ; prin a doua, viziunea analitică specifică
empiricului. Cu tot succesul scrieri sale Das Problem der Form in der
bildenden Kunst (1893), (Problema formei în arta figurativă), după
opinia lui Venture, Hildebrand n-a făcut altceva decît să «vul-
garizeze>> ideile lui Fiedler, dezvăluind în acelaşi timp şi «o tendinţă
spre academism».3^

Nu ne vom opri mai mult asupra exceselor teoriei «purei
viz'/alităţi», cu dogmatismul ei rigid şi steriliz<tnt, avînd drept
consecinţă o asemenea îngustare a orizontului artistic, încît un
teoretician ca Fiedler ajungea să afirme că, din întreaga evoluţie a
artei umanităţii, nu recunoaşte ca integral valabile decît arhitectura
grecească şi cea din epoca Renaşterii. Importanţa acestei teorii
constă poate mai mult în faptul de a fi stimulat gîndirea plastică a
unor cercetători ca Alois Riegl şi Heinrich Wölff lin, capabili de o mai
nuanţată înţelegere a fenomenului artistic, şi infinit mai înzestraţi să
sesizez6 specificitatea creaţiei artistice, cu multiplele şi complexele
ei implicaţii.

Vom aminti pe Riegl, nu alît pentru antiteze «tactil-optic»,
preluată de la profesorul său, Zimmermann, cit pentru aceea pe
care o stabileşte între «voinţa artistică»

i) ibid., p. 317.
2) ibid., p. 320.
3) ibid, p. 322.
215

(«Kunstwollen») şi «.capacitatea (sauputinţa) artistică»
(«Kunstmögen»). Deşi nu le-a definit teoretic, din modul cum au fost
aplicate de Riegl, ne este permis să credem că, prin «voinţa
artistică» acesta înţelegea alegerea deliberată din partea artistului
a formelor capabile să-i întrupeze viziunea şi concepţia despre
lume, în timp ce «capacitatea artistică» desemnează capacitatea
concretă (tehnică) de imitare a naturii. In primul caz am avea de-a
face cu un act volitional, cu o opţiune, ce are drept rezultat
constituirea «stilului» propriu fiecărui artist autentic, în al doilea, cu
o simplă posibilitate de imitare chiar atunci cînd aceasta se
manifestă sub forma mai înşelătoare a «talentului».

Dacă ar fi să ilustrăm grafic dezvoltarea gîndirii plastice a lui
WölffUn, am ajunge la o curbă în care fa%a de început1) s-ar afla
sub semnul unei duble influenţe : cea a lui Burckhardt (istoria artei
înţeleasă ca istoria culturii) şi cea a lui Hildebrand («pura
vi^ualitate»). Fa%a a doua s-ar caracteriza prin preponderenţa –
aproape, prin exclusivitatea – punctului de vedere formal,2) în timp
ce fa:ţa a treia ar reprezenta o tentativă de înţelegere mai

cuprinzătoare a fenomenului artistic?) Principiul evoluţiei formelor
de artă s-a aflat însă chiar de la început în centrul preocupărilor
sale, constituind un fel de constantă a concepţiei sale critice.

încă din prima sa operă importantă, Renaştere şi baroc – cu o
jumătate de secol înainte de apariţia Vieţii formelor a lui Henri
Focillon*) – Wölfflin reuşeşte să formuleze cu o remarcabilă
luciditate legile de dezvoltare a formelor de artă : «Există o evoluţie
a formelor, absolut independentă de spiritul epocii. Trecerea de la o
formă aspră la una delicată, de la linia dreaptă la curbă, e un proces
de natură pur mecanică ; în mîinile artistului, formele nete şi
colţuroase se îndulcesc aproape de la sine. Stilul se dezvoltă, îşi
trăieşte viaţa. . . Imaginea înfloririi şi a ofilirii se impune de la
sine. . . Renaşterea nu poate rămîne neschimbată. Ea se veştejeşte,
iar această stare noi o numim baroc. Vina nu e a pămîntnlui, dacă
planta moare ; ea poartă în ea însăşi propria ei lege vitală. Tot astfel
se petrece şi cu stilul: nevoia transformării nu vine din afară, ci
dinlăuntru: forma se dezvoltă după propriile sale legi. » 5

Stabilitatea e deci cu neputinţă, căci repetarea unei forme duce sau
la degradarea ei, sau la crearea altei forme, total diferită de cea
precedentă.

Concepţia despre fazele evolutive prin care trece o civilizaţie
(arhaic – clasic – decadenţă), nu este nouă6), şi ea se poate urmări
încă din antichitate. Nouă este aplicarea ei sistematică de către
Wölfflin, în domeniul formelor de artă, al stilurilor. Cercetătorul
elveţian distinge în evoluţia artei europene dintre secolul al 15-lea şi
cel de-al 17-lea, trei trepte de dezvoltare: primitiv – clasic – baroc.
în timp ce pen-

x) Renaissance und Barock – Eine Untersuchung über Wesen
und Entstehung des Barockstils in Italien (1888) (Folosim însă ed. IV
prelucrată de Hans Rose, München 1926); Die klassische Kunst
(1899).

2) Kunstgeschichtliche Grundbegriffe (1915).
3) Kunstgesclrchtliche Grundbegriffe – Eine Revision, publicată

în « Logos», vol. XII (1933), p. 210 – 218; Italien und das deutsche
Formgefühl, München 1931.

4) Vie des formes, Paris, 1934.
5) Renaissance und Barock – ed. IV, p. 74.
6) Julius Schlosser-Magnino : La letteratura artistica, Firenze,

1935.
216

iru explicarea primului termen e mai succint, considerînd arta
«primitivă» drept o simplă pregătire a clasicismului, întreaga atenţie
a lui. Wölfflin a fost îndreptată spre elucidarea, cu ajutorul celor
cinci simboluri vizuale pe care le creează în acest scop, a antitezei
clasic-baroc.

-LÖ data cînd Wölfflin îşi începe activitatea, în însăşi noţiunea
de «baroc»1) era implicat un sens pejorativ: lipsă de măsură, de bun
gust, de echilibru şi de armonie. Marea acţiune de înţelegere a

stilurilor de artă într-o perspectivă istorică mai largă, fără raportarea
obligatorie la viziunea estetică creată de clasicism, era abia la
început. Prima reabilitare a unui stil, dispreţuit înainte, fusese
înfăptuită cu circa o jumătate de secol înainte, atunci cînd
romantismul descoperise potentele expresive şi emoţionale ale artei
gotice. Sfîrşitul veacului al 19-lea aduce şi reabilitarea barocului,
acţiune în care Wölfflin deţine un rol hotărîtor.

în timp ce romantismul preţuia în arta gotică forţa «
sentimentului », şcoala formalistă germană, în frunte cu Riegl şi
Wölfflin, aşa^ă arta barocă în centrul atenţiei cercetătorilor de artă
pe criterii de strictă sintaxă a formelor. Astăzi sîntem mai în măsură
decît aricind în trecut să sesizăm unilateralitatea concepţiei
wölffliniene despre baroc, înţeles numai în funcţie de coordonatele
lui formale. Wölfflin însuşi pare să fi fost conştient că ceea ce a
întreprins el n-ar putea constitui decît un capitol – acela al evoluţiei
formelor de la Renaştere la baroc – dintr-o istorie mai vastă. «Stu-
diul de faţă – spune el în prefaţa la ediţia a Vi-a a Principiilor
fundamentale – nu urmăreşte să ofere un extras din istoria artei, ci
încearcă numai să stabilească nişte unităţi de măsură, prin care să
se poată precisa mai bine transformările istorice (şi tipurile
naţionale) din domeniul stilurilor».^

Conştient de unilateralitatea unui asemenea punct de vedere,
criticul de artă Bernhard Berenson a încercat să-l justifice triai
tîr^iu, spunînd că a fost o luare de poliţie necesară în climatul social
din acel moment. « Scriam atunci, spune el, pentru un public a cărui
atenţie era atrasă numai de elementele ilustrative, asociative şi
istorice ale operei de artă, care aproape că ignora că nu pentru
aceste accesorii care o îmbogăţesc şi o clarifică, arta este artă. Am
luat atunci poliţie în favoarea autonomiei artelor vizuale mai
impetuos decît era necesar. Dacă aş scrie astăzi despre aceleaşi
subiecte, aş face un efort pentru a îndrepta balanţa şi aş încerca să
conduc din nou spre valori umane pe adepţii hipnotizaţi ai
geometrismului, astăzi acceptat în mod curent»?*)

J) Termenul de «baroc» – aşa cum a demonstrat Benedetto
Croce în S'/oria dell'età barocca in Italia (Bari 1929, p. 20 şi 22 –
nota în subsol) – a fost preluat din filozofia scolastică, unde era
folosit în sens de silogism incorect (« argomento in barocco»). Astfel
apare în scrierile lui Gianfrancesco Ferrari (Kime buries che, 1570),
Antonio Abbondante (Viaggio in Colonia, 1627), sau în lucrarea
vestitei academii florentine, Accademia della Crusca (Vocabolario
degli Accademici A/la Crusca, Veneţia 1612). Dacă ar fi derivat, aşa
cum se mai susţine uneori şi acum, din analogia cu perla de formă
neregulată s-ar fi numit, după numele italian al acesteia,
«scarmazza», deoarece în Italia şi nu în Spania a fost aplicat pentru
prima dată termenul de «baroc» la artele plastice (în Di^ionario M/e
Belle Arii del Disegno, c'e Francesco Milizia, 1797).

2) Principii fundamentale – prefaţă la ed. VI, p. 14.
3) Reprodus de Stefano Bottari: Ancora della «Pura visibilită»,

în volumul: La critica figurativa e l'estetica moderna, Bari 1935, p.

70 (notă subsol).
217

Tot astfel şi noţiunilor de «viziune» sau de «optică», înţelese
la început într-un sens limitat, Wölfflin va încerca să le dea o
accepţie mai largă, care să-l pună la adăpost de criticile aduse chiar
din anul apariţiei Principiilor fundamentale, între alţii, de
remarcabilul estetician Erwin Panofsky}-^

Părînd a răspunde, mai tîr^iu, unor astfel de critici, Wölfflin
afirma: «Atunci cînd mă refer la o formă optică, la o formă vizuală şi
de dezvoltare a acesteia, trebuie să se ştie că aceasta e o formulare
aproximativă, a cărei justificare porneşte din faptul că uneori se
vorbeşte, în mod similar, de „ochiul" artistului, de „viziunea" sa, prin
care se înţelege, de fapt, modul prin care acesta ajunge să-şi
constituie formele şi imaginile, în urmărirea unei reprezentări». . .Şi
mai departe: «Se înţelege de la sine, că forma reprezentării vizuale
nu este ceva exterior, ci că ea deţine o importanţă hotărî toare
pentru însuşi conţinutul reprezentării ; astfel istoria concepţiilor
despre vizuali täte se contopeşte cu istoria spiritului».2^

Am putea extinde observaţiile – şi o dată cu ele, rezervele
noastre – şi la alte aspecte ale gîndirii estetice ivölffliniene.
Ocupîndu-se aproape exclusiv de evoluţia formelor de artă, cărora
le acordă o legitate proprie, imanentă, Wölfflin nesocoteşte prea
mult personalitatea creatoare a artistului, precum şi relaţia
dialectică pe care acesta o stabileşte cu epoca sa. Deşi nu merge
atît de departe ca teoreticienii «purei vizuali-tăţi)>3) în ignorarea
trăsăturilor stilistice ce caracterizează operele diferitelor
personalităţi artistice, Wölfflin îşi defineşte singur Principiile
fundamentale ca fiind o «istorie de artă fără nume». Rîndurile din
prefaţa la ediţia a Vl-a, prin care respinge cu oarecare vehemenţă
imputările ce i s-au adus în această privinţă ni se par o simplă ten-
tativă de eludare a existenţei unei carenţe în interpretarea
fenomenului artistic, din punctul de vedere al personalităţii
creatorului.* >

Tot astfel, precizarea pe care Wölfflin ţine s-o aducă în
Revizuirea din 1933, că «în fiecare nou stil vizual se cristalizează un
nou conţinut al lumii şi că de fiecare dată vedem nu numai altfel,
dar şi altceva»,5> este desigur o încercare de reevaluare a pro-

1) Cfr. Panofsky : « Este oare acest lucru adevărat ? Putem noi
spune in adevăr că numai ochiul este acela a cărui poziţie
schimbată a impus cînd un stil pictural, cînd unul linear? . . . Trebuie
oare să considerăm acest ochi ca ceva numai organic, un simplu
instrument neatins de psihic, a cărui comportare faţă de lume ar
putea fi despărţită esenţialmente de atitudinea sufletului faţă de
lume? . . . (Adevărul) e infinit mai departe de această afirmaţie . . .
Comportarea ochiului faţă de lume este în realitate comportarea
sufletului faţă de lumea ochiului ». Citat din Das Problem des Stils in
der bildenden Kunst in « Zeitschrift fur Aesthetik und allgemeine
Kunstwissenschaften», X (1915), nr. 4, p. 462 şi 463.

2) Principiile fundamentale . . . capitolul: «O revizuire din 1933
în chip de epilog», p. 206-207; si Prefaţa la ed. VI, p. 13.

3) Am ajuns, scria von Marées, să nu mai văd în momentul de
faţă diferenţele dintre diversele şcoli; ceea ce este bun, este bun, şi
acest lucru îmi este suficient». Citat de Hanna Lewy: Henri Wölfflin –
Sa doctrine, ses prédécesseurs, Strassbourg, 1936, p. 178 (nota 1).

4) « Obiecţia că, adoptînd teoria evoluţiei „legice" a
reprezentării s-ar minimaliza importanţa individualităţii artistice, ni
se pare minoră. După cum corpul uman este construit după legi
foarte bine stabilite, fără ca prin aceasta să i se anihileze forma
individuală, tot astfel nu poate exista contradicţie între legitatea
structurii spirituale a omului şi libertate .. . Problema este însă în ce
măsură această „voinţă" a fiinţei umane a corespuns unei anumite
necesităţi, întrebare ce depăşeşte sfera artisticului...» (Prefaţa la
ed.Vl p. 14.)

6) O revizuire din 1933. . ., p. 207.
218

blemelor de «conţinut». Cum am amintit, el părea mai dispus,
în ultima fa^ă a activităţii sale, să evite distincţia stabilită prea
categoric în Principiile fundamentale între conţinut si formă, cu
acordarea priorităţii termenului secund.

Fa%a «contenutistă» – în înţelesul strimt, tainian – a criticii de
artă ce caracterizase sfîrşitul veacului al 19-lea- – fiind depăşită,
Wölfflin s-a simţit îndreptăţit să reconsidere, în 1933, problema
raportului dialectic dintre conţinut şi formă, cu acea admirabilă
luciditate şi obiectivitate ce-i erau proprii. «A sosit momentul să pre-
cizăm că, în studiul de faţă (Principiile fundamentale), intenţia
noastră n-a fost de-a ne ocupa de artă, în sensul ei deplin, deoarece
din analizele noastre a lipsit o parte importantă, cea în legătură cu
lumea «.temelor». Or, problema care se pune nu e numai de a şti cu
ce forme – din punct de vedere morfologic – construieşte un secol,
ci, mai ales, în ce mod individul îşi resimte propria existenţă, ce
atitudine adoptă pentru a percepe şi a înţelege lumea
înconjurătoare. Cheia problemei se reduce astfel la întrebarea:
există temeiuri pentru a putea considera istoria vizuali taţii. . . ca o
istorie distinctă? Este evident că răspunsul n-ar putea fi decît
relativ. . . »1}

Faptul de-a nu fi înţeles valabilitatea deplină a artei
«primitivilor» pre-renas-centişti, a căror viziune – deşi diferită de
cea a clasicelor – nu le este cu nimic inferioară, nu i se poate
reproşa lui Wölff Un, dată fiind epoca formării sale intelectuale.
Gîndirea europeană n-a reuşit să-şi asimileze decît treptat
descoperirile culturale pe care cercetătorii n-au încetat să le facă în
ultimele cinci-şase decenii. Astăzi un specialist în istoria artei, chiar
de mai mică anvergură, e mai dispus să înţeleagă fenomenul artistic
insolit al civilizaţiilor dispărute, decît ar fi putut s-o facă spiritele
cele mai luminate şi mai cuprinzătoare ale lumii intelectuale de
acum două-trei generaţii, şi desigur mult mai puţin decît generaţiile

viitoare. «Nu orice e posibil în toate timpurile», spunea Wô'lfflin,
care-şi depăşise totuşi cu mult propria sa epocă, deschizţnd drumuri
noi istoriei şi criticii de artă, printr-o obiectivitate lipsită de
prejudecăţi, prin forţa de analiză a gîndirii sale, prin metoda sa de
cercetare care «ne-a familiarizat cu structura interioară a operelor
de artă».2S>

în lupta ce s-a desfăşurat la sfîrşitul veacului al 19-lea între
teoreticienii esteticii formei («Formaesthetik») şi acei ai conţinutului
(«Gehaltsaesthetik»)3\ Wölff lin s-a situat hotărît de partea celor
dinţii. Faţă de categoriile esteticii formei, formulate de predecesorii
săi, cele elaborate de Wölff lin reprezintă toată distanţa ce separă
faza incipientă a criticii de artă, nedesprinsă încă de speculaţiile
filozofice pure, de cea finală, analitică, ce nu mai datorează nimic
esenţial altei discipline. Metoda sa de cercetare pare a fi la prima
vedere strict formală, foarte înrudită cu ceea ce se va numi mai
tîrzju morfologia sau «ştiinţa formelor» («Gestalttvissenschaft»). FI
este însă departe de purele teoretizări ale şcolii estetice germane.
Unul din meritele sale constă tocmai în faptul de a fi izbutit să
scoată critica de artă de sub dominaţia spe-

!) «O revizuiri din 1933 ...» p. (210).
2) Waldemar George, op. cit., p. 391.
3) Guido Calogero, capitolul despre Estetică din Enciclopedia

Italiană, voi. XIV, p. 405.
219

culaţiei filosofice, de-o parte, de aceea a determinismului
istoric, de alta, folosind într-o măsură nemaiîntîlnită pînă la el – cu
excepţia lui Baudelaire, poate primul critic de artă în adevărata
accepţie a cuvîntului – analiza la obiect.

Putem să formulăm rezerve faţă de modul uneori unilateral
prin care WölffUn a înţeles raportul dialectic for mă-conţinut, şi
faptul că a nesocotit prea mult rolul activ pe care-l deţine
personalitatea artistului în actul creator. îmbogăţiţi cit o experienţă
provenind din descoperirea şi asimilarea unor culturi şi civilizaţii
despre care generaţia lui Wolfflin avea prea puţine cunoştinţe,
putem să percepem astăzi orizontul artistic al acestuia – Occidentul
european în răstimp de numai trei secole – ca fiind destul de limitat.
Tot astfel axioma formulată de Wolfflin în legătură cu caracterul
{{ireversibil» al evoluţiei formelor de la simplu la complex (de la
linear la pictural, de la forma {{închisă» la forma {{deschisă» etc.)
a fost infirmată ulterior de apariţia cubismului şi a
constructivismului.

Toate acestea nu sînt însă de natură să întunece rolul de prim
rang pe care criticul elveţian îl deţine în făurirea unui instrumentar
de lucru, capabil nu numai să permită o analiză mai profundă a
fenomenului plastic, dar şi să facă mai evidentă specificitatea
acestuia faţă de toate celelalte genuri de artă. Problema de bază a
limbajului plastic, propriu fiecărei personalităţi artistice, aceea a
{{stilului» – imposibil de determinat cu ajutorul metodelor

descriptiv-literare, psihologice, istorico-filo^ofice sau sociologice – a
putut fi astfel în sfîrşit formulată cu o precizie, în măsură să
elibereze critica de artă de acele interpretări subiective, arbitrare,
de acele judecăţi vag şi aproximativ exprimate, ce constituie pînă a
%i modul diletant de abordare a problemei artei.

Trasînd drept primă sarcină a criticilor de artă plastică aceea
{{de-a se ocupa de ceea ce văd, de-a găsi în ceea ce văd caracterul
artei »^ , Wolfflin desigur că n-a putut rezolva integral problema
complexă a genevei şi modurilor de manifestare a acesteia, dar a
îndrumat abordarea ei pe un drum propriu. Nimeni pînă la el n-a
sesizat atît de just diferenţele specifice ale limbajului plastic folosit
de artiştii Renaşterii şi ai barocului, şi puţini pînă la el au putut
defini atît de precis din noianul de interferenţe, stilul individual al
fiecărui artist, al comunităţii naţionale din care face parte, ca şi al
momentului istoric în care se integrează. O încercare de delimitare,
pe baze stilistice, a operelor de artă din Renaştere şi baroc, cu
ajutorul celor patru mari categorii formulate de Wolfflin: stilul
individual, stilul naţional, stilul unor mari zone de cultură (Nordul –
Sudul), stilul epocii, – sînt valabile pînă astăzi, Focillon adăugind
acestei împărţiri numai subîmpărfirea {{familiilor spirituale »,
menită să explice trăsăturile stilistice comune unor personalităţi
artistice depărtate în timp şi spaţiul

Evoluţia formelor de artă de la clasic la baroc poate să nu ne
mai apară astăzi, aşa cum o concepea prea sistematic Wolfflin, ca
un simplu proces organic firesc, ascul-tînd de o legitate proprie –
aproape mecanică. Lipsite de acea finalitate în sine, pe care le-a
atribuit-o poate prea uşor Wolfflin, formele de artă semnifică mult
mai mult

x) Lionello Venturi, capitolul despre Critica de artă din
enciclopedia Italiana, voi. XI, p. 983. *) Focillon, op. cit., p. 76.

220

decît acesta a fost dispus să le acorde, chiar atunci cînd – deşi
neadîncind-o suficient – a pus atît de just problema legăturii dintre «
stilul » unui artist şi propria sa personalitate, în ultimă analiză,
formele reprezintă însăşi personalitatea artistului creator, modul
cum răspunde acesta solicitărilor epocii şi ale mediului în care se
dezvoltă.

O situare la polul opus – negarea eficienţei simbolurilor
vizuale – ar priva critica de artă de una dintre cele mai preţioase şi
specifice metode de investigare. Simbolurile vizuale sînt acelea care
permit, mai mult decît cele de ordin literar sau filosofic, sesizarea
diferenţelor dintre personalităţile creatoare din artele plastice,
dintre diferitele curente sau şcoli artistice în care acestea se
integrează. Stabilirea acestor diferenţe ar fi, şi după Henri van Lierx\
principala sarcină a oricărei critici de artă plastică, în sens modern.

în această încercare de definire a aportului personal al fiecărui
artist, rolul categoriilor estetice, al simbolurilor vizuale, e hotărîtor.
Desigur că cele formulate de Wolff lin nu sînt singurele posibile, nici

măcar pentru Renaştere şi baroc. Pentru epoca respectivă, ele sînt
însă cele mai cuprinzătoare din cele propuse pînă la el, şi chiar ulte-
rior, Wölfflin fiind, după părerea lui Vent uri, 2> «cel mai mare
creator de simboluri în materie de viz'/alitate » şi, în această
calitate, unul dintre întemeietorii criticii de artă moderne.

ELEONORA COSTESCU
*) Henri van Lier: Les arts de l'espace, Paris 1963, p. 110:

«Amatorul, ca şi specialistul, n-ar trebui să aibă linişte pînă cînd nu
găseşte subiectul pictural al unui pictor, adică viziunea sa
proprie ...» Aşa cum reiese din p. 19, 110 şi 111, van Lier foloseşte
aici termenul de «subiect pictural» (în antiteză cu «subiectul
literar»), în înţeles de imagine plastică, concretizată cu ajutorul
simbolurilor vizuale de care se serveşte artistul, în vederea
constituirii stilului său propriu.

2) Venturi, Histoire de la critique ... p. 330.
221

LISTA ILUSTRAŢIILOR1

1. GIOVANNI BATTISTA TIEPOLO (1696-1770): OSPĂŢUL LUI
ANT0N1U Şl AL CLEO-

PATREI; frescă, Palazzo Labia, Veneţia
2. JAN VAN GOYEN (1596-1656): PEISAJ FLUVIAL; desen în

cretă neagră şi laviu, 22,6x36.
Berlin
3. SANDRO BOTTICELLI (1444/45-1510): VENUS (fragment);

pînză, 175x278,5. Florenţa
(Uffizi)
4. LORENZO DI CREDI (către 1459-1537): VENUS; pînză,

151x69. Florenţa (Uffizi)
5. GERARD TERBORCH (1617-1681): CONCERT INTIM; lemn,

47x43. Paris
6. GABRIEL METSU (1629-1667): LECŢIA DE MUZICA; lemn,

57,8x43,5. Haga
7. MEINDERT HOBBEMA (1638-1709): PEISAJ CU MOARA; lemn,

51,2x67,5. Londra (Bu-
ckingham Palace)
8. JACOB VAN RUYSDAEL (către 1628-1682): VÎNATOARE;

pînză, 107x147. Dresda
9. PETER PAUL RUBENS (1577-1640): PEISAJ CU VITE; lemn,

84,5x 127,5. Londra (Bucking-
gham Palace)
10. C. RAINALDI şi FR. BORROMINI: BISERICA SÂNT' AGNESE,

ROMA (Piazza Navona)
1652-1672
11. ALBRECHT DÜRER (1471-1528): CHRISTOS IN FAŢA LUI

CAIAFA; gravură cu dăltiţa

din ciclul «Patimilor gravate», 11,7x7,4 (B. 6; Meder 6)
12. ALBRECHT DÜRER (1471-1528): EVA; desen în peniţă

(fondul în tuş), 28x17,1 (Winkler
335). Londra
*) Ilustraţiile sînt prezentate în ordinea succesiunii din volum.

Oraşele, fără alte specificări (de ex. Viena, München ş. a.),
desemnează marile colecţii publice (muzee, pinacoteci, galerii) din
centrele respective. Dimensiunile lucrărilor sînt date în cm
(înălţimea x lăţimea).

223

13. REMBRANDT VAN RIJN (1606-1669): NUD FEMININ; desen
cu cretă neagră, 26x16,

(Benesch 713). Budapesta
14. HANS HOLBEIN CEL TÎNĂR (1497/98-1543): COSTUM;

desen în tuş, peniţă şi pensulă,
29x19,8. Basel
15. HEINRICH ALDEGREVER (1502-1555): PORTRET DE

BĂRBAT (fragment); desen cu creta
neagră şi accente colorate, 27,2x18,4. Berlin
16. GABRIEL METSU (1629-1667): COSTUM; desen cu cretă

neagră, 36,8x 24,2. Viena (Albertina)
17. JAN LIEVENS (1607-1674): PORTRETUL POETULUI JAN VOS

(detaliu) ; desen cu cretă neagră,
32,5x25,6. Frankfurt (Stadel)
18. WOLF HUBER (către 1490-1553): GOLGOTA; desen în

peniţă, 20,3x15,2. Berlin
19. ADRIAEN VAN DE VELDE (1636-1672): FERMA PRINTRE

SĂLCII; desen în tuş cu
pensula, 14,5x18,8. Berlin
20. FRANS HALS (către 1580-1666): PORTRET DE BĂRBAT;

pinză, 68x55,2. Washington D. C.
(National Gallery of Art)
21. AGNOLO BRONZINO (1503-1572): ELEOiVOR^l DE

TOLEDO CU FIUL EI, GIOVANNI;
lemn, 115x96. Florenţa (Uffizi)
22. ALBRECHT DÜRER (1471-1528): PORTRETUL UNUI TÎNĂR

(socotit înainte ca Portretul
lui Bernard van Orley); lemn, 45,5x31,5. Dresda
23. ADRIAEN VAN OSTADE (1610-1685): ATELIERUL

PICTORULUI; lemn, 38x35,5, 1663.
Dresda
24. ALBRECHT DÜRER (1471-1528): SF. IERONIM; gravură cu

dăltiţa, 24,7x18,8 (B. 60;
Meder, 59)
25. DIEGO VELAZQUEZ (1599-1660): INFANTĂ MARGARITA

TERESA; pînză, 105x88.
Viena
26. BENEDETTO DA MAJANO (1442-1497): PORTRETUL LUI

PIETRO MELLINI; marmoră
Florenţa (Muzeul Naţional).
27. GIOVANNI LORENZO BERNINI (1598-1680): CARDINALUL

BORGHESE; marmoră.
Roma (Galeria Borghese)
28. PIERRE PUGET (1620-1694): FERICITUL ALESSANDRO

SAULI; marmoră. Genova (Sta.
Maria de Carignano)
29. JACOPO SANSOVINO (1486-1570): SF. IACOB; marmoră.

Florenţa (Domul)
30. GIOVANNI LORENZO BERNINI (1598-1680): EXTAZUL SF.

TEREZA; marmoră. Roma
(Sta Maria délia Vittoria, capela Cornaro)
31. F. şi C. FONTANA: BISERICA SF. APOSTOLI, ROMA; începută

in 1703
32. BISERICA S. ANDREA DELLA VALLE, ROMA; faţada - de C.

Rainaldi - construită în
1665
224

33. PETER PAUL RUBENS (1577-1640): PLÎNGEREA LUI
CHRTSTOS; lemn, 40,5X 52,5. Viena

34. PALMA VECCHIO (către 1480-1528): ADAM ŞI EVA; pînză,
202x152. Braunschweig

35. JACOPO ROBUSTI TINTORETTO (1518-1594): ADAM ŞI EVA;
pînză, 145x208. Veneţia

(Academia)
36. PETER PAUL RUBENS (1577-1640) (gravură de J.

WITDOECK): ABRAHAM ŞI MELCHI-
SEDEC; gravură (invers orientată) după o pictură de Rubens,

aflată la Oaen, 40,3x44,8
37. (Şcoala lui) DIRK BOUTS: SF. LUC A PICTÎND PORTRETUL

MĂRIEI; iniţial pe lemn, acum
transpus pe pînză, 110,5x88. Penrhyn Castle
38. JAN VERMEER (1632-1675): LECŢIA DE MUZICA; pînză,

73,6x64,1. Londra (Buckingham
Palace)
39. JAN VERMEER (1632-1675): PICTORUL CU MODELUL SĂU;

pînză, 130x 110. Viena (Kunst-
historisches Museum)
40. RAFAEL (1483-1520): PESCUITUL MIRACULOS; tapiserie

după cartonul lui RAFAEL de la
Londra (Victoria and Albert Museum)
41. ANTHONIS VAN DYCK (1599-1641) (sau RUBENS):

PESCUITUL MIRACULOS,■ hîrtie lipită
pe pînză, 55 x 85. Londra
42. JACOB VAN RUYSDAEL (către 1628-1682): CASTELUL

BENTHEIM; pînză, 111 x 99. Amster-
dam

43. JAN VAN GOYEN (1596-1656): PUŢ CU CUMPĂNĂ LlNGĂ
COLIBE ŢĂRĂNEŞTI;

lemn, 55x80. Dresda
44. FEDERIGO BAROCCIO (către 1526/35-1612): CINA; pînză,

300x318. Urbino (Domul)
45. GIOVANNI BATTISTA TIEPOLO (1696-1770): CINA; pînză,

79x88. Paris
46. PIETER BRUEGEL CEL BATRÎN (către 1520-1569): NUNTA

ŢĂRĂNEASCĂ; lemn,
114x163. Viena
47. REMBRANDT VAN RIJN (1606-1669): SAMARITEANUL

MILOSTIV; pînză, 114x135.
Paris
48. PETER PAUL RUBENS (1577-1640) (gravură de P.

PONTIUS): PUR TAREA CRUCII ; gravură
(invers orientată) după varianta tabloului de la Bruxelles,

59x45
49. QUINTEN MASSYS (către 1466-1530): PLÎNGEREA LUI

CHRISTOS; (partea centrală a unui
triptic); lemn, 260x273. Anvers
50. HUGO VAN DER GOES (către 1440-1482): PLÎNGEREA LUI

CHRISTOS; partea dreaptă a
unui diptic (vezi nr. 100), lemn, 33,8 x 23. Viena
51. (Cercul lui) PIETER AERTSEN (1508-1575): BUCĂTĂRIE;

desen în sangvină, 15x24,3.
Berlin
52. REMBRANDT VAN RIJN(1606-1669): PEISAJ CU UN PĂSTOR

; acvaforte, 12,9x16 (B. 211)
53. TIŢIAN (atribuire veche; probabil DOMENICO

CAMPAGNOLA): SAT DE MUNTE; desen
în peniţă, 21,5x37,5. Paris
225

54. ALBRECHT DÜRER (1471-1528): PEISAJ CU UN TUN;
acvaforte pe placă de fier, 21,6x32,1

(B. 99; Meder 86)
55. PIETER BRUEGELCEL BÄTRIN (către 1520-1569): PEISAJ DE

IARNA CUVÎN ATORI;
lemn, 117x162. Viena
56. GIOVANNI FRANCESCO CAROTO (către 1480-1555): CEI

TREI ARHANGHELI CU
TOBIE; lemn, 238x183. Verona
57. FRANCESCO BOTTICINI (către 1446-1497): CEI TREI

ARHANGHELI CU TOBIE; lemn,
135x154. Florenţa (Uffizi)
58. GIOVANNI LORENZO BERNINI (1598-1680): MORMÎNTUL

PAPII ALEXANDRU VII;
marmoră. Roma (Sf. Petru)
59. GIOVANNI LORENZO BERNINI (1598-1680): FERICITA

(«BEATA») LUDOVICA AL-
BERTONI; marmoră. Roma (S. Francesco a Ripa)
60. MAESTRUL VIEŢII MĂRIEI (activ 1460-1480) : NAŞTEREA

MĂRIEI; lemn, 85 X109. München
61. JOOS VAN CLEVE («MAESTRUL MORŢII MĂRIEI») (către

1485-1540): ADORMIREA
FECIOAREI; lemn, 132x154. München
62. N. SAL VI: FONTANA DI TREVI, ROMA, realizată în 1762
63. G. VASANZIO: VILLA BORGHESE (CASINO), ROMA,

construită 1605-1613
64. GIOVANNI LORENZO BERNINI (1598-1680): SCALA REGIA

LA VATICAN, ROMA;
începută în 1659
65. BERNARDO BELOTTO, zis CANALETTO (1720 – 1780) :

CASTELUL IMPERIAL DE AGRE-
MENT «SCHLOSSHOF» LA MARCHEGG (faţada spre grădină);

pînză, 138x257. Viena
66. REMBRANDT VAN RIJN (1606-1669): PELERINII LA

EMMAUS; lemn, 68x65. Paris
67. BAREND VAN ORLEY (către 1492-1542): PORTRETUL LUI

JEHAN CARONDOLET;
lemn, 53 X 37. München
68. RAFAEL: DISPUTA; relief baroc (copie după o frescă în

Stanza della Segnatura, Vatican). München
(Nationalmuseum)
69. PETER PAUL RUBENS (1577-1640): PORTRETUL LUI

HENDRIK VAN THULDEN;
lemn, 121 x 104. München
70. PIETER JANSSENS (către 1682-?): FEMEIE CITIND; pînză,

75x62. München
71. GUIDO RENI (1575-1642): MAGDALENA; pînză, 232x152.

Roma (Galleria Nazionale d'Arte Antica – Palazzo Corsini)
72. JAN VAN SCOREL (1495-1562): MAGDALENA ; lemn,

67x76,5. Amsterdam
73. PETER PAUL RUBENS (1577-1640): ANDROMEDA ; lemn,

189x94. Berlin
74. ANDREA PICCINELLI, zis DEL BRESCIANINO (pe la 1485-

1545) (atribuită înainte lui
FRANCIABIGIO); VENUS; pînză, 168x67. Roma (Galleria

Borghese)

75. JACOB VAN RUYSDAEL (către 1628-1682): VEDERE
ASUPRA ORAŞULUI HAARLEM;

pînză, 55,5x62. Haga
76. PETER PAUL RUBENS (1577-1640): MARIA CU SFINŢI;

gravură cu dăltiţa, de H. SNYER S
după pictura lui Rubens din bis. Augustinilor (Anvers), 66x46,5
77. P1ETER COECKE VAN AELST (atribuită înainte lui B. VAN

ORLEY): POPAS ÎN TIMPUL

FUGII ÎN EGIPT; ulei pe pînză după un desen de BAREND VAN
ORLEY; lemn, 112x70,5. Viena

78. ADRIAEN ISENBRANT (? – 1551): POPAS ÎN TIMPUL FUGII ÎN
EGIPT; lemn, 49,5x34.

München
79. DIRK BOUTS (către 1420-1475) : PO RTRET DE BARBAT ;

lemn, 30,5 x 21,5. New York (Metro-
politan Museum)
80. PIETER BRUEGEL CEL BATRÎN (către 1520-1569): PEISAJ

FLUVIAL CU STÎNCI,
ŞI POPAS ÎN TIMPUL FUGII ÎN EGIPT; desen în peniţă,

20,3x28,2. Berlin
81. JOACHIM PATENIER (către 1485-1524): BOTEZUL LUI

CHRISTOS; lemn, 59,5x 77. Viena
82. REMBRANDT VAN RIJN (1606-1669): ADORMIREA

FECIOAREI; acvaforte, 40,9x31,5.
(B. 99)
83. REMBRANDT VAN RIJN (1606 - 1669): COBORÎREA DE PE

CRUCE; acvaforte,
20,7 x 16. (B.83)
84. ALBRECHT DÜRER (1471-1528): ADORMIREA FECIOAREI;

xilogravură din ciclul: «Viaţa
Măriei», 29,3x20,6. (B. 93; Meder 205)
85. DIRK VELLERT (înainte de 1490-după 1540): ANA ADUCÎND

PE SAMU1L ÎNAINTEA
LUI ELI (cunoscut înainte sub titlul «MICUL SAUL ÎN FAŢA

MARELUI PREOT»); desen în peniţă şi laviu, diametru 28,4. Viena
(Albertina)

86. REMBRANDT VAN RIJN (1606-1669): CHRISTOS
PREDICÎND; acvaforte, 15,6x20,7. (B. 67)

87. PETER PAUL RUBENS (1577-1640) (gravură de SCH. A
BOLSWERT): ÎNĂLŢAREA

MĂRIEI; gravură de interpretare după pictura lui Rubens de la
Düsseldorf, 62,1 x44,8

88. HANS HOLBEIN CEL TÎNĂR (1497/98-1543): PORTRETUL
LUI JEAN DE DINTEVILLE

(detaliu din tabloul DIPLOMAŢII DE DINTEVILLE ŞI DE SELVE);
lemn, 206x209. Londra

89. REMBRANDT VAN RIJN (1606-1669): SINDICII POSTĂVARI
(«STAALMEESTERS»);

pînză, 191,5x279. Amsterdam
90. DIEGO VELAZQUEZ (1599 – 1660): CARDINALUL BOR JA;

pînză, 64x48. Frankfur
(Stadel)
91. TITIAN (1476/77-1576): VENUS DIN URBINO; pînză,

118x167. Florenţa (Uffizi)
92. DIEGO VELAZQUEZ (1599-1660): VENUS CU OGLINDA;

pînză, 123x175. Londra
93. REMBRANDT VAN RIJN (1606-1669): PEISAJ CU TREI

STEJARI; acvaforte, 21x27,9.
(B. 212)
94. ANONIM din Ţările de Jos (către 1560) imitator al lui

HIERONYMUS BOSCH: CARNAVAL;
desen în peniţă şi laviu, 19,9 x 29,2. Viena (Albertina)
227

95. ADRIAEN VAN OSTADE (1610-1685): HAN ŢĂRĂNESC;
desen în peniţă şi laviu

22,6x29,8. Berlin
96. PETER PAUL RUBENS (1577-1640): STRtNGEREA FÎNULUI

LA MALINES; lemn,
122x195. Florenţa (Pitti)
97. RAFAEL (1483-1520) (gravură de MARCANTONIO

RAIMONDI): PORTRETUL LUI PIETRO
ARETINO; gravură de interpretare cu dăltiţa, 19x15. (B. 513;

Delaborde 234)
98. MARTIN SCHONGAUER (către 1430/45-1491): PRINDEREA

LUI CHRISTOS; gravură cu
dăltiţa, 16,3x11,6. (B. 10; Lehrs 20)
99. ALBRECHT DÜRER (1471 -1528) : PRINDEREA LUI

CHRISTOS; xilogravură din ciclul « Mari-
lor Patimi», 39,6x27,8. (B. 7; Meder 116)
100. HUGO VAN DER GOES (către 1440-1482): ADAM ŞI E VA ;

partea stingă a unui diptic (vezi
nr. 50); lemn, 33,8x23. Viena
101. LORENZO DI CREDI (către 1459-1537): PORTRETUL LUI

VERROCCHIO; lemn, 50x36
Florenţa (Uffizi)
102. FRANÇOIS BOUCHER (1703-1770): TÎNARA FATĂ CULCATĂ

PE CANAPEA; pin z.
175x278,5. Florenţa (Uffizi)
103. L. -B. ALBERTI: PALAZZO RUCCELLAI, FLORENŢA;

construit pe la 1446-1451
104. A. MONTECAVALLO şi BRAMANTE (atribuit): PALAZZO

DELL A CANCELLERIA,
ROMA; construit 1483-1511
105. C. MADERNA şi G. L. BERNINI: PALAZZO ODESCALCHI,

ROMA; faţada de Bernini, 1665
106. F. CUVILL1ÉS: PALATUL ARHIEPISCOPAL (PALATUL

HOLNSTEIN), MÜNCHEN;
construit 1733-1737.
107. GERRIT BERKHEYDE (sau BERCK HEYDE) (1638-1698):

PRIMARIA DIN AMSTER-
DAM; lemn, 41x55,5. Dresda
108. P. MARUCELLI şi L. CARDI: PALAZZO MADAMA, ROMA;

construit 1616 - către 1650
109. J. G. GREIF: STRANA lN CORUL BISERICIISF. PETRU.

MÜNCHEN; executată 1750

110. JACOPO ROBUSTI TINTORETTO (1518-1594):
PREZENTAREA MĂRIEI LA TEM-

PLU; pînză, 429x480. Veneţia (Sta. Maria dell'Orto)
111. REMBRANDT VAN RIJN (1606-1669): LA EMMAUS;

acvaforte, 21,2x16. (B. 87)
112. JACOPO ROBUSTI TINTORETTO (1518-1594): PLÎNGEREA

LUI CHRISTOS; pînză.
226x292. Veneţia (Academia)
113. JOOS VAN CLEVE (« MAESTRUL MORŢII MĂRIEI») (către

1485-1540): PLÎNGEREA LUI
CHRISTOS; lemn, 145x206. Paris
114. GERARD TERBORCH (1617-1681): «SFATUL PĂRINTESC»;

pînză, 71x73. Amsterdam
115. PIETER DE HOOCH (1629-către 1677): MAMA; pînză, 92-

xlOO. Berlin
228

116. MARTIN SCHONGAUER (către 1430/45-1491): CHRISTOS
ÎN FAŢA LUI ANA ; gravură

cu dăltiţa, 16,1x11,4. (B. 11; Lehrs 21)
117. REMBRANDT VAN RIJN (1606-1669): NUD («FEMEIA CU

SĂGEATA»); acvaforte,
20,5x12,4. (B. 202)
118. JAN BRUEGHEL CEL BATRÎN (1568-1625) : SAT PE MALUL

FLUVIULUI ; lemn, 35,5 x 64,5
Dresda
119. JAN VERMEER (1632-1675): STRADA IN DELFT; pînză,

53,3x74. Amsterdam
120. PIETER NEEFS CEL BATRÎN (către 1578 – către 1660):

INTERIORUL BISERICII DOMINI-
CANE DIN ANVERS; lemn, 68x105,5. Amsterdam
121. HANS HOLBEIN CEL TÎNAR (1497/98-1543) (gravură de

WENZEL HOLLAR): VAS;
acvaforte, 16x12 (Parthey 2634)
122. EMANUEL DE WITTE (1617-1692): INTERIOR DE

BISERICA; pînză, 122 x 104. Amsterdam
123. VAZĂ ÎN GRADINA PALATULUI SCHWARZENBERG, VIENA;

Proiectul grădinii de
Joseph Emanuel Fischer von Erlach, către 1730.

CUPRINS
PREFAŢA EDIŢIEI ROMÂNEŞTI (Ion Pascadi) 5
PREFAŢĂ LA EDIŢIA A VI-A (H. Wilfflin, 1922; 13
OBSERVAŢII PRELIMINARE LA EDIŢIA A VIII-A (H. W.,
1943; .. 15
PREFAŢĂ LA EDIŢIA A XIII-A (]. Gantmr, 1963; 16

INTRODUCERE .. 19
I. LINEAR ŞI PICTURAL
Generalităţi .. 33
Desenul .. 47
Pictura .. 52
Sculptura .. 62
Arhitectura .. 68
II. REPREZENTARE PLANĂ ŞI REPREZENTARE ÎN
PROFUNZIME
Pictura .. 78
Sculptura .. 98
Arhitectura .. 106
III. FORMA ÎNCHISĂ ŞI FORMA DESCHISĂ
Pictura .. 114
Sculptura .. 131
Arhitectura .. 132
IV. MULTIPLICITATE ŞI UNITATE
Pictura .. 139
Arhitectura .. 158
V. CLARITATE ŞI NECLARITATE
Pictura .. 167
Arhitectura .. 186
CONCLUZIE.. 192
O REVIZUIRE (1933).. 205
POSTFAŢA TRADUCĂTORULUI (E. Costesai)................ 213
LISTA ILUSTRAŢIILOR 223
231

Redactor responsabil : GHEORGHE SECUIU
Tehnoredactor: VICTORIA POPESCU - BASARAB.

Dal la tala 27.06. 1967 Baa it lipar 08.0). 1968 Aparul
1968 liraj 8500 + 140 ex. Itgalt l/i ftftrn Hlrlir tipar inall lip A
* 80 gl»*. Fl. 161700x1000 Coli ti. 22,75 Coli it tipar 14.5
Comaada 2697 Planst lit/irng 40 A. ar. 21 350 C. Z. ptalra
biblio-Ittilt atari 7 C.Z. ptalra bibliolttilt mici 7.74j 76

întreprinderea Poligrafică „Arta Grafica" Calea Şcrban
Vodă 133. Bucureşti Republica Socialista Romania Comanda
nr. 259

