


http://w
w
w
.G
D
R
.w
.pl/

- 2 -

Romantyzm w malarstwie miał miejsce w okresie 1750 – 1860 r. Dzieli

się on na kilka faz: Preromantyzm (od połowy XVIII w. po rok 1800),

który przerodził się w romantyzm dojrzały (do lat sześćdziesiątych XIX w.).

W latach sześćdziesiątych kończył się okres romantyzmu w Europie,

w Polsce jednak odżył z nową siłą w latach 1860 – 1870. Spowodowane

to było duchem patriotyzmu po upadku powstania styczniowego.

W malarstwie romantyczne ucieczka w przeszłość oraz wiara w ludzki

geniusz objawiała się w swobodnym wprowadzaniu nowej tematyki

oraz wysuwaniu na pierwszy plan indywidualności twórcy. Romantyczna

ucieczka do natury i używanie jej jako środka ekspresji także silnie odbiła się

w malarstwie romantycznym.

Około roku 1820 romantycy zaczęli atakować klasyczne wzory

dotychczasowego malarstwa w kilku płaszczyznach: tematu, metody twórczej

i formy artystycznej. Przemiany w tematyce przejawiały się dwojako: poprzez

stosowanie klasycznego ujmowania tematu i wypełniania go nową treścią

lub poprzez stosowanie nieznanych dotąd tematów. Sceny religijne

oraz mitologiczne zyskały nowy sens. Zniesiona została hierarchia tematów,

malarstwo starało się przedstawiać przemiany zachodzące w życiu polskiego

narodu oraz walki narodowowyzwoleńcze, malarstwo rodzajowe

przedstawiało już nie tylko szlachtę, lecz wszystkich warstw społecznych,

ze szczególnym uwzględnieniem chłopów. Romantycy malowali, jak to

określił jeden z nich „Bogów i Madonny, bohaterów i chłopów, tak jak

budujemy po grecku, po bizantyjsku, po mauretańsku, gotycku, florencku

a la Renaissance, rokokowo”. Wyróżniała ich kontrastowość tematów:

malowali zarówno sceny batalistyczne, jak i pejzaże.


http://w
w
w
.G
D
R
.w
.pl/

- 3 -

Jednym z pierwszych prekursorów romantyzmu był Szwajcar Johann

Heinrich Füssli (1741 –

1825), którego najbardziej

znane kompozycje

to „Mara nocna” oraz „Trzy

czarownice z «Makbetha»”.

Oba powstały przed rokiem

1800, czyli jeszcze

w osiemnastym wieku.

Innym malarzem, który

zaczął tworzyć obrazy

początkujące romantyzm

w XVIII w. był Hiszpan

Francisco de Goya y Lucientes, znany szerzej po prostu jako Francisco Goya.

W roku 1797 namalował „Odpust na łące św, Izydora”, a w latach 1814-1815,

czyli ciągle jeszcze przed romantyczną rewolucją, stworzył „3 maja 1808”.

Niemiec Caspar David Friedrich (1774 – 1840) tworzył głównie dzieła

o charakterze metafizycznym, wyrażające romantyczną tęsknotę i smutek.

Wyrażał to głównie

poprzez piękne pejzaże

takie, jak „Krzyż

w górach”, „Cmentarz

klasztorny w śniegu”

czy „Opactwo

w Oak Forest”. Francuskim

przedstawicielem

romantycznego malarstwa

był Eugène Delacroix. Jego

Francisco de Goya y Lucientes
„3 maja 1808”
1814-1815 r.

Caspar David Friedrich
„Opactwo w Oak Forest”


http://w
w
w
.G
D
R
.w
.pl/

- 4 -

najsłynniejsze dzieło, „Wolność wiodąca lud na barykady” nawiązuje

tematycznie do rewolucji lipcowej z roku 1830.

Polscy przedstawiciele

romantyzmu skupiali się

głównie na scenach

narodowowyzwoleńczych i

alegorycznych obrazach

walczącego narodu,

ale nieobce były im też

portrety oraz pejzaże.

Jednym z najwybit-

niejszych malarzy

polskiego romantyzmu był

Piotr Orłowski. Malował

portrety własnej rodziny

(„Portret córki na koniu”)

oraz studiował głowy

wieśniaków („Seńko”)

i Żydów, jednak na szcze-

gólne wyróżnienie w jego

twórczości zasługuje seria

obrazów przedstawiająca

wojny napoleońskie

(np. „Bitwa pod Samo-

sierrą”). Michałowski

słynął także ze świetnych

studiów konia.

Eugène Delacroix
„Wolność wiodąca lud na barykady”

1830 r.

Piotr Michałowski
„Bitwa pod Samosierrą”

ok. 1837 r.


http://w
w
w
.G
D
R
.w
.pl/

- 5 -

Innym polskim malarzem był Aleksander Orłowski. Malował bitwy,

sceny rodzajowe, zabawy

w karczmach, targi i

zaprzęgi – jednym słowem

przeciwstawiał się

klasycznym treściom.

Odbieganie od statycznych

form widać w jego sposobie

malowania – swobodne

kreski, barwne plamy.

Przykładem jego obrazu

jest „Krajobraz

z wiatrakiem”.

Walenty Wańkowicz

tworzył portrety w duchu

romantyzmu, jak „Adam

Mickiewicz na Judahu

skale”. Do jego dorobku

zalicza się też portrety

Puszkina, Towiańskiego

oraz apoteozę Napoleona.

W drugiej ćwierci

XIX w. wielką popularność

zyskali malarze

nawiązujący do gotyku,

sztuki renesansowej,

Rafaela. Polskim reprezentantem tego kierunku był Wojciech Korneli Staller.

Wojciech Korneli Stattler
„Machabeusze”

1844 r.

Józef Stimmler
„Śmierć Barbary Radziwiłłówny”

1860 r.


http://w
w
w
.G
D
R
.w
.pl/

- 6 -

W swym sztandarowym obrazie „Machabeusze” dał przykład łączenia treści

religijnych z formą klasycyzującą.

Postromantyczny historyzm uprawiali tacy twórcy jak Grottger (cykle

„Polonia”, „Lituania”, „Wojna”) czy Simmler. Ten powrót do romantyzmu

był spowodowany, jak już wspomniałem wyżej, duchem patriotyzmu

po powstaniu styczniowym. Na gruncie romantycznego historyzmu wyrosła

także twórczość Matejki.

Źródła:

- WebArt

- Podręcznik do kl. III – „Romantyzm” – Stanisław Makowski

- Encyklopedia Sztuki – Malarstwo


