Перевод:

Английские живописцы «Золотого Века»

Период от Хогарта до Констебла и Тёрнера, то есть период от 1730-х до 1830-х годов совершенно справедливо называют «Золотым веком» английской живописи. Никогда еще столько первоклассных английских мастеров не работало в одно время. Ни в какую другую эпоху Англия не вносила столь же значительный вклад в историю мирового искусства. Расцвет живописи в Англии был не случайным. Он происходил в то время, когда Англия встала на путь стремительного капиталистического развития, ознаменованного беспрецедентным ростом ее экономической мощи и всесторонними достижениями национальной культуры и искусства.

Некоторые характерные черты развития английского общества в то время определяли специфику искусства. В отличие от Франции, где королевский двор и католическая церковь всегда были основными заказчиками художников, английские живописцы с самого начала работали почти исключительно по заказам частных лиц.

Именно по этой причине здесь развивались такие изобразительные жанры, как портрет, пейзаж и жанровая живопись (которая показывает сцены повседневной жизни). Очень долго портрет оставался ключевым, и, можно даже сказать, национальным жанром Английской школы. Состоятельная английская знать, гордясь своим могуществом и властью, считала свои портреты показателем и подтверждением своего превосходства.

На протяжении XVIII века жанр портрета продолжал играть ведущую роль в английском искусстве. Пейзаж, который начал привлекать внимание наиболее выдающихся английских художников еще с середины восемнадцатого столетия долго не мог завоевать симпатии широкой публики. Его расцвет начался в первой половине девятнадцатого века. В конце восемнадцатого столетия начала господствовать жанровая живопись.

Считается, что формирование национальной английской школы живописи в целом завершилось к 1750-м годам. Последующие десятилетия были эпохой ее расцвета, когда плеяда блестящих мастеров сделала английскую живопись одной из передовых во всем европейском искусстве того времени.

В нижеследующих текстах читатель получит информацию лишь о некоторых из наиболее выдающихся художников «Золотого века».

Среди английских мастеров первой половины восемнадцатого столетия наиболее значительным и самобытным художником был Уильям Хогарт. В то время английское искусство испытывало сильное влияние иностранных живописцев, главным образом старых итальянских и фламандских мастеров. (Необходимо упомянуть, что в семнадцатом веке Рубенс и ван Дейк работали при английском дворе, и их изобразительной манере и стилю слепо подражали афнглийские художники.) Нарушая все неписаные законы искусства того времени Хогарт раскрывал пороки общества тех времен с беспримерной храбростью. Другие двое ведущих мастеров того времени, о которых стоит рассказать – Джошуа Рейнолдс (талантливый теоретик и великолепный живописец, работы которого определили облик английской портретной школы в начале девятнадцатого века) и Томас Гейнсборо (возможно, самый завораживающий английский живописец восемнадцатого столетия, в искусстве которого портрет и пейзаж занимают равные по значимости места).

Некоторые страницы этого текста также будут посвящены жизни и творчеству Джона Констебла, который благодаря достоверному изображению английской деревни справедливо заслужил звание основоположника реалистического пейзажа в девятнадцатом столетии, и Уильяма Тёрнера, пейзажи которого, в полную противоположность манере Констебла, преисполнены символизма и романтических впечатлений.

Уильям Хогарт
(1697-1764)

Наиболее известный художник «Золотого века» британской живописи – Уильям Хогарт. Рождение и юность Уильяма Хогарта не предвещали будущей славы. Рожденный в 1697 году в Лондоне, сын школьного учителя в Олд-Бэйли, он был отдан в подмастерья к гравёру по серебру Е. Г. Гэмблу и провел несколько лет в тяжелом труде, гравируя гербы и монограммы на блюдах.

В 1718 году он начал делать гравюры на меди для продавцов книг: самая ранняя из сохранившихся пластин датирована 1720-м годом – это заголовок счета из магазина. В течение шести последующих лет он прилежно осваивал гравировальную иглу, добиваясь абсолютной аккуратности и приобретая совершенную способность чувствовать форму и пропорции.

Как живописец он был практически самоучкой, тем не менее, в октябре 1720 года он посещал Академию на улице Св. Мартина, где рисовал и писал картины (изображение студии за авторством Хогарта в настоящее время находится в Дипломной галерее). В 1724 году он создает свой первый цикл гравюр, озаглавленный «Притча во языцех», серию, высмеивавшую как общество так и имевший место в светском Лондоне обычай признавать и приглашать только иностранных певцов.

К 1728 году Хогарт был готов начать карьеру живописца, и в следующем году он начал создавать жанровые картины, или групповые портреты маслом, содержащие элементы сюжетной композиции. Их можно более точно описать как неформальный групповой портрет в миниатюре в привычной частной обстановке, такой как гостиная, клуб или сад с акцентом на светские развлечения – карты, винные или чайные вечеринки, театральные представления или музыка, – с повышенным вниманием к костюму. Фигуры на его картинах в этот период обычно 10-15 дюймов высотой. Жанровые картины Хогарта отличаются шутливой изобретательностью и подчинением мотивов рококо реалистичному видению.

В 1730 году Хогарт женился. К сожалению, Хогарт не имел существенного успеха как портретист. В том же году он принялся осваивать новое направление и начал писать картины из жизни общества (он называл […] «тема современной морали»). Некоторые из них сразу же стали популярны.

Серия картин «Карьера мота» из восьми сцен была начата около 1732, но гравюры не демонстрировались до принятия Акта об авторских правах граверов в 1735 году. Еще более известной и богатой на человеческие чувства была серия «Модный брак», законченная в 1743 году. Хогарт живо интересовался общественной жизнью и показал себя проницательным моралистом в своей попытке объяснить общество своего времени.

Хогарт писал: «Моя картина – это моя сцена, и мужчины и женщины – мои актеры, которые посредством некоторых поступков и жестов должны показывать пантомиму». Гений Хогарта как комедийного художника был быстро признан как в Англии, так и на континенте.

В Англии ему воздали в литературе прижизненные почести Смоллет и Филдинг, а для Лэмба, Гарлитта и Теккерея он был объектом длинных хвалебных эссе в следующем столетии.

Филдинг был поклонником Хогарта и не однажды обращался к нему за прототипами для персонажей своих романов.

Автопортрет Хогарта (1745), находящийся в Национальной галерее – замечательное произведение искусства, дающее очень живое представление о «сильном, открытом, честном, непреклонном маленьком человеке», как описывала его жена.

26 октября 1764 года он умер в своем доме на Лейстерской площади в Лондоне.

Никакой другой художник не оставил такого глубокого следа в британском искусстве как Уильям Хогарт. Как сатирик и учитель он занимает уникально место, и он устроил бесконечный праздник юмора к восхищению людей всех возрастов.
Джошуа Рейнольдс

(1723-1792)

Сэр Джошуа Рейнольдс, первый Президент Королевской Академии искусств, был не только живописцем, но и основателем академических принципов «Британской школы». Рейнольдс был наиболее выдающимся портретистом 18-го столетия. Он создал целый ряд портретов самых известных своих современников – государственных деятелей, ученых, писателей и актеров, изображая их в героическом стиле и показывая во всей славе как лучших людей нации. Его глубокий психологический подход сделал его творчество передовым для своего времени, хотя его картины не лишены некоторой идеализации. Он испытывал влияние венецианских художников – Тициана и Веронезе.

До Рейнольдса портретное искусство было основано на следующей доктрине: натурщик помещался в центре, на заднем плане располагалась драпировка, стул или был изображен пейзаж; обычно голова выполнялась мастером, а туловище – его учеником. Портреты мало могли рассказать об изображенном человеке. Именно Рейнольдс утверждал своим творчеством, что портрет может и должен быть комплексным и самодостаточным произведением. Его персонажи уже не статичны, они застигнуты на рубеже секунд, в тот момент, когда одно движение сменяет другое. Он не просто рисовал портреты, но создавал персонажей. В его «Автопртрете» (1773) Рейнольдс производит впечатление не просто художника, а официального представителя искусства.

Противоречивые особенности творчества Рейнольдса проявились наиболее наглядно в его исторических и мифологических картинах. Его работа «Младенец Геркулес, удушающий змей» была заказана русской императрицей Екатериной II. На этой картине Рейнольдс желал запечатлеть в аллегорической форме могущество молодой России, одерживающей победы над своими врагами с той же легкостью, с какой маленький Геркулес, сын Зевса и Алкмены, боролся с гигантскими змеями, запущенными в его колыбель ревнивой Герой, женой Зевса.

Рейнольдс полностью посвятил себя портретной живописи. Он был одним из основателей английской портретной школы во времена индустриальной революции. Весьма часто он включал реальных персонажей в свои мифологические работы. Например, пророк на картине «Младенец Геркулес, удушающий змей» в действительности – Самуэль Джонсон, лексикограф, близкий друг Рейнольдса. Женщина, изображенная над ним – несомненно, Сара Сидонс, известная актриса-трагик.

«Автопортрет» Джошуа Рейнольдса (находящийся в Королевской академии искусств) и портреты миссис Шеридан и миссис Сидонс – шедевры великого художника.

Томас Гейнсборо
(1727-1788)

Томас Гейнсборо родился в меленьком городке-ярмарке Садбери в графстве Саффолк. Он был младшим из девяти детей в семье. Он пошел в школу в своем родном городе.

Когда он был еще мальчиком, он неплохо рисовал, и как рассказывают, сделал по памяти такой точный портрет вора, пробравшегося в сад, что вор был пойман. Именно его ранние попытки рисовать пейзажи были той причиной, по которой отец разрешил ему отправиться в Лондон учиться.

Гейнсборо имел блестящий успех как портретист. Люди шли к нему за портретами. Большой поклонник драматического искусства, он был в высшей степени артистичным человеком. Одним из самых близких его друзей был Ричард Бринсли Шеридан, драматург; портреты актеров и актрис – одни из самых известных работ Гейнсборо. И все же именно пейзаж пленил его сердце. Даже в портретах он проявляет себя как пейзажист. В то время как один зритель восхищается одним из лучших портретов за авторством Гейнсборо, внимание другого приковано к заднему плану, которым служат сельские просторы. Знаменитый «Мальчик в голубом» позирует на фоне ясного неба и лесного пейзажа.

Его портреты детей полны бесконечного очарования. Он отлично понимал детей и симпатизировал им. Восхитительные портреты двух его дочерей радовали зрителей больше двухсот лет, продолжая и поныне.

Его портреты написаны в прозрачных тонах. Его краски всегда нежны и мягки. Он привнес свой природный художественный гений, восторг в цвет и движение. Он – безупречный лирик среди портретистов.

В эволюции живописи метод письма Гейнсборо является важным шагом. Метод заключался в нанесении крохотных мазков чистого цвета – смешивание происходит не на палитре и во взгляде наблюдателя. В результате получается живой, трепещущий чистый цвет, который кажется сделанным из скорее из света, чем из пигмента. Благодаря этому мы видим, как много отраженного света в тенях. Таким образом, в пейзаже «Водопой», хранящемся в Галерее Тейт, мы обнаруживаем тени, которые скорее принадлежали бы кисти импрессиониста следующего столетия, чем художнику фактически восемнадцатого века.

Он любил сельскую местность своего детства и часто говорил, что деревня Саффолка сделала его художником. Один из его знаменитейших поздних пейзажей – «Повозка, едущая на ярмарку», написанный им за два года до смерти. Он жил в период, когда рисование пейзажей было не в моде. Богачи не тратили денег на пейзажи. И таким образом, характерно то, что к моменту смерти Гейнсборо в его студии скопилось больше сорока непроданых пейзажей.
Оригинал:
English Painters of the "Golden Age"'.

The period from Hogarth to Constable and Turner, that is, the period between the 1730's and the 1830's, is rightly considered to be the "golden Age" of English painting. Never at any other time did so many first-class English masters work side by side. Never in any other age did England contribute so much to the history of world art. This flowering of English painting was not a chance one. It was at that time that England took the path of rapid capitalist development marked by an unprecedented growth in its economic might and by the general advance of its national culture and art.

Certain features of the development of English society determined the peculiarities of English art at that time. Contrary to France where the court and the catholic church were always the principal bodies that gave artists commissions for a piece of work, right from the very beginning English artists worked almost exceptionally for some private person.

It was because of this that quite definite genres such as the portrait, the landscape and genre -painting (that is the portrayal of scenes from ordinary life) evolved here. For a long time portrait -painting was the principal or it can be said the national genre of the English school. The rich English nobility, proud of its power, and its might, considered their portraits as a way of showing and of affirming their superiority, so to speak.

Throughout the XVIII century portrait painting continued to take a leading role in English art. The landscape that began to attract the attention of the most outstanding English painters as early as the middle of the eighteenth century did not win the sympathy of the general public for a long time. It began to flourish in the first half of the nineteenth century. Genre - painting began to predominate at the end of the eighteenth century.

It is considered that the formation of the English national school had almost been completed by the 1750's. The decades that followed were the age of its flowering when a galaxy of brilliant masters made English painting one of the foremost among the European art school of the time.

In the following texts the reader will be given information about a few of the most outstanding painters of the "Golden Age".

Among the English masters of the first half of the eighteenth century the most outstanding and original one was William Hogarth. At the time he appeared English art was still greatly influenced by foreign painters, mainly by old Italian and Flemish masters. (It should be recalled that in the seventeenth century Rubens and Van Dyck worked at the English court and their artistic manner and artistic patterns were blindly followed by English painters). Breaking all the unwritten art laws of that time, Hogarth showed the terrible evils of the society of those times with unprecedented courage. The two other leading masters of that age worth telling are Reynolds (a talented theoretician and brilliant painter whose work determined the nature of the English portrait school at the turn of the nineteenth century), and T. Gainsborough (perhaps the most fascinating English painter of the eighteenth century in whose art landscape and portrait were of equal importance).

Some pages of this text will be also devoted to the life and art of Constable who through his realistic depiction of the English country - side rightly deserved to be called the originator of realistic landscape in the nineteenth century, and of Turner, Constable's true antipode whose landscapes are full of romantic effects and symbolism.
William Hogarth

 (1697-1764)

The most famous painter of the "Golden Age" of Bitish painting is William Hogarth. The birth and youth of William Hogarth gave no special promise of celebrity. Born in London in 1697, the son of a schoolmaster in the Old Bailey, he was apprenticed to the silver plate engraver E. G. Gamble and spent years in drudgery engraving arms and monograms on plates.

In 1718 he began engraving on copper for booksellers: the first plate extant bears the date 1720 - it is a shop bill - heading. For six years he strove diligently with his needle, acquiring the precious gifts of form and proportion and strict precision.

As a painter he was practically self - taught, though in October, 1720, he subscribed to the St. Martin's lane Academy where he drew and painted (a view of the studio, by Hogarth, is now in the Diploma Gallery). In 1724 he produced his first set of engravings entitled "The Talk of the Town", a series which satirized both the society and the current tendency of fashionable London to appreciate and invite only foreign singers.
By 1728 Hogarth was ready to commence his career as a painter, and in the following year he began producing conversation pieces, or group portraits in oil containing a touch of anecdote. This may be defined more precisely as an informal portrait group "in small" in a familiar private or proprietary setting, such as a parlor, club - room, or garden, with an emphasis on social recreations - cards, wine or tea parties, play acting or music - and a precise attention to costume. His figures of this early period are usually 10-15 in. high. Hogarth's conversation pieces are distinguished by their playful in ventiveness and subordination of rococo motifs to realistic vision.

In 1730 Hogarth married. Unfortunately Hogarth had no material success as a portrait painter. In the same year he started in another field and began to paint pictures of social life, (he called "modern moral subjects"). Some of them were at once a popular success.

The paintings of "The Rake's Progress" in eight scenes were begun about 1732, but the engravings were held back until the passing of the Copyright Act for Engravers in 1735. Still more famous and richer in human feeling, was the series "Marriage a la Mode", which was finished in 1743. Hogarth was strongly interested in social life and showed himself an acute moralist in his effort to interpret the society of his time.

Hogarth wrote: "My picture is my stage, and men and women my players, who by means of certain actions and gestures are to exhibit a dumb show". Hogarth's genius as a comic artist was quickly recognized both in England and on the Continent.

In England he received the literary tribute of Fielding and Smollett in his lifetime, and was the subject of long and appreciative essays by Lamb, Harlitt and Thackeray in the following century.

Fealding was an admirer of Hogarth and referred to him more than once in his novels as furnishing him with prototypes for his characters.

Hogarth own portrait by himself (1745) in the National Gallery is a remarkable piece of work, giving a very life - like image of the "sturdy, outspoken, honest, obstinate, little man" - as he was called by his wife.

On October 26th 1764 he died in his house in Leicester Square in London.

No painter has made so great an impression upon British art and artists as William Hogarth. As a satirist and teacher he occupies a unique position, and he has provided a perpetual feast of humour to the delight of all ages.
Joshua Reynolds
(1723-1792)

Sir Joshua Reynolds, the first President of the Royal Academy of Arts, was not only a painter but the founder of the academic principles of a "British school". Reynolds was the most out-standing portraitist of the 18: century. He created a whole gallery of portraits of the most famous of his contemporaries-statesmen, scholars, writers and actors, depicting them in heroic style, showing them in all their glory as the best people of the nation. His deep psychological approach made his art far advanced for its time, yet his paintings are not free of a certain idealization. He was influenced by the Venetians - Titian and Veronese.

Before Reynolds portraiture art was based on the formula; the sitter was posed centrally; with the background (curtain, chair, landscape) disposed behind; normally the head was done by the master; the body by the pupil. The portraits told little about their subjects. It was Reynolds who insisted in his practice that a portrait could and should be a full complex work of art. His people are no longer static, but caught between this moment and the next, between one movement and the next. He did not only paint portraits but produced characters. In his "Self-Portrait" (1773) Reynolds appears not as a mere painter, but as the official representative of the art.

The contradictory features of Reynolds' art are most evident in his historical and mythological paintings. His picture "The Infant Hercules Strangling the Serpents" was commissioned by Catherine II of Russia. In it Reynolds wished to portray in allegorical form the might of young Russia defeating its enemies as successfully as the infant Hercules, son of Zeus and Alcmene, battled the giant snakes planted into his cradle by the jealous Hera, wife of Zeus.

Reynolds devoted himself entirely to portraiture. He was one of the founders of the English school of portrait painting, at the time of the industrial revolution. Quite often he included real personages in his mythological works. For example the prophet in the picture "The Infant Hercules Strangling the Serpents" is actually Samuel Johnson, Lexicographer, a close friend of Reynolds. The woman's head above is undoubtedly Sarah Siddons, the famous tragic actress.

Joshua Reynolds' "Self-Portrait" (which is in the Royal Academy of Arts, London) and the portraits of Mrs. Sheridan and Mrs. Siddons are masterpieces of the great artist.

Tomas Gainsborough
(1727-1788)

Thomas Gainsbourgh was born in the small market town of Sudbury in Suffolk. He was the youngest of the nine children in the family. He went to school in his native town.

When a boy he was very good at drawing, and according to a story about him, he made such a good portrait from memory of a thief whom he had seen robbing a garden that the thief was caught. It was his early efforts at landscape painting that were the reason for his father allowing him to go to London to study.

Gainsborough succeeded brilliantly as a portrait painter. Society went to him for portraits. A good amateur and a lover of the drama, he was essentially an artistic person. One of his greatest friends was Sheridan, the dramatist, and his portraits of actors and actresses are among his most famous. Yet it was landscape which had his heart. Even in the portraits he is an out-of-door painter. As one thinks of the finest of his portrait paintings, one is reminded that the backgrounds are well observed country scenes. The famous "The Blue Boy" is posed against an open sky and a sylvan landscape.

His portraits of children have infinite charm. He had a great feeling and sympathy for them. The delightful portraits of his two little daughters have given pleasure for over 200 years and still do.

His portraits are painted in clear tones. His colour is always tender and soft. He brought an innate genius for drawing, delight in colour and movement. He is the purest lyricist among the portraits.

In the evolution of the art of painting Gainsborough's actual method of painting on paint is an important step. The method consisted in putting tiny touches of pure colour-mixing takes place not on the palette canvas and the eye of the beholder. The result is vibrant, pure colour, which seems made of light itself rather than of pigment. With that we saw how full of reflected light the shadows were. Thus in the "Watering Place" landscape at the Tate Gallery we find shadows that belong rather to the impressionist of the next century than to the matter-of-fact 18th .

He loved the country-side of his childhood and often said that the Suffolk country-side had made him a painter. One of the most famous of his late landscapes is "The Market Cart" painted two years before he died. He lived in that period when landscape painting was not in fashion. Rich people did not spend money on landscapes. So, it's really remarkable that there were more than 40 unsold landscapes in his studio at the time of his death.
