
III lllllig illllllllll Ạl HỌC XÂY DỰNG - KHOA KIẾN TRÚC VÀ QUY HOẠCH
11II llllllllllllllllllllllllll Bộ MÔN LÝ THUYẾT VÀ LỊCH sử KIẾN TRÚC

G T .0 0 0 0 0 2 4 8 0 0 ĐẶNG THÁI HOÁNG - NGUYỄN VĂN ĐỈNH
NGUYEN ĐINH THI - vũ THỊ NGỌC ANH - ĐÓ TRỌNG CHUNG - NGUYÊN TRUNG DÙNG - NGUYÊN HỔNG HƯƠNG

TRƯƠNG NGỌC LÂN - NGUYỄN q u a n g m in h - ĐẶNG LIÊN PHƯƠNG

G IÁ O TRÌNH

LỊCH SỬ NGHỆ THUẬT
• • •

. TẬP II

■■■■ NHÀ XUẤT BẢN XÂY DỰNG

TRƯỜNG ĐẠI HỌC XÂY DỰNG - KHOA KIẾN TRÚC VÀ QUY HOẠCH
BỘ MÓN LÝ THUYẾT VÀ LỊCH s ử KIẾN TRÚC

Đổng chủ biên
PGS. KTS. ĐẶNG THÁI HOÀNG - PGS. TSKH. KTS NGUYỄN VÀN ĐỈNH

Những người tham gia
TS . KTSi NGUYỄN ĐINH THI - KTS. v ũ THỊ NGỌC ANH - KTS. Đỗ TRỌNG CHUNG

ThS. KTS. NGUYỀN TRUNG DŨNG - KTS. NGUYỄN HÓNG HƯƠNG - ThS. KTS. TRƯƠNG NGỌC LÂN
ThS. KTS. NGUYỄN QUANG MINH ThS. KTS. ĐẶNG LIÊN PHƯƠNG

GIÁO TRÌNH
LỊCH SỬ NGHỆ THUẬTI I I

T Ậ P II

TỪ CHỦ NGHĨA ẤN TƯỢNG ĐẾN cuối THẾ KỶ XX

(Tái bản)

NHÀ XUẤT BẢN XÂY DựNG
HÀ N Ộ I-2 0 1 2

GIẢO TRÌNH
LICH SỬ NGHÊ THUẦT

C hư ơng 11

CHỦ NGHĨA ẤN TƯỢNG

1. KHẢI Q UÁT CHUNG

• Những yếu tỏ ánh hưứng đến sự ra đòi của chủ nghĩa Ân tượng

Chủ nghĩa Ân tượng là trào lưu nghệ thuật quan trọng nhất ớ châu Âu vào thế kỷ XIX.
Đây là trào lưu nghệ thuật hiện đại đầu tiên và là nguồn gốc cho sự ra đời của chủ nghĩa
Tân ấn tượng và Hậu ấn tượng vào cuối thế kỷ XIX và tiếp sau là chủ nghĩa Fauvism và
chủ nghĩa Lập thê.

Chủ nghĩa Ân tượng là một trảo lưu nghệ thuật ra đời vào nhũng năm 60 của thế kỷ
XIX dưới sự ánh hưởng cúa nhiều khuynh hướng khác nhau về cả mật tư duy và nghệ
thuật, trong đó chù yếu là chịu ảnh hường của các quan điểm của chủ nghĩa Tự nhiên
(Naturalism), chủ nghĩa Lãng mạn (Rom anticism), Họa phái Courbet và Barbizon.

Từ nãm 1863 đến năm 1900, các nước châu Âu hưcmg về nển Cộng hòa. Các đế quốc
Pháp và Anh được hình thành - nền văn m inh phương Tây được đánh dấu bằng sự phát
triển của xe lửa và ô tò, bằng sự ra đời của Nhập m ôn y học thực nghiệm của Claude
Bernard. Tất cả những điều này đã ảnh hưởng đến công cuộc cách m ạng hóa nửa sau thế
kỷ XIX. Kiến trúc và văn học nghệ thuật dấn thân vào m ột địa hạt cực đoan, m uốn vút
bỏ các "giá trị tư sản".

Hội họa phương Tây từ thời đại Phục hung đến nửa đầu th ế kỷ XIX đều đi theo con
đường Hiện thực chủ nghĩa, cố gắng tiếp cận với tự nhiẻn, hoạ sĩ chỉ cần có kỹ năng
thuần thục, nắm vững luật phối cảnh và giải phẫu tạo hình thì sẽ vẽ "rất giống". Khi mà
chủ nghĩa Hiện thực đạt đến cao trào, đỉnh điểm thì sẽ làm cho họa sĩ mất đi hứng thú,
họ nhận ra rằng không nên vẽ tả chân quá.

Đến giai đoạn này có thể thấy hội hoạ đã cắt đứt với truyền thống; nhũng sự bảo trợ
văn nghệ lớn cũng không còn. Các tác phẩm nghệ thuật trở thành hàng hóa, những nhà
buôn tranh trở thành những người bảo hộ mới cho các họa sĩ. Ngoài ra sự xuất hiện cùa
máy ảnh đem đến những bức ảnh rất hiện thực cũng đặt ra những vấn đề cho các họa sĩ,
họ nhận thấy cần phải "vẽ cái mình cảm thấy" hơn là viộc "sao chép".

Anh hưởng đầu tiên và m ang tính chù đạo đối với sự ra đời cùa chủ nghĩa Ân tượng
chính là quan điểm truyền thống của chủ nghĩa Tự nhiên về nghệ thuật thị giác. Chủ
nghĩa Tự nhiên cho rằng: nhiệm vụ của họa sĩ là phải vẽ nên những tác phẩm m ang tính

5

chân thực. Tính chân thực ờ đây lại không hể đơn giản, nó là một vấn đề khó lý giải: tính
chân thực có nghĩa là hình ảnh chân thực mà người họa sĩ nhìn thấy ớ thê giới xung
quanh hay là mô tả thế giới như xúc cảm m à người nghệ sĩ cảm nhận từ thế giới xung
quanh. Các hoạ sĩ của chủ nghĩa Tự nhiên cổ súy cho "Chất thơ cùa cuộc sống hàng
ngày của Tự nhiên".

Còn chủ nghĩa Lãng m ạn tuy rất ít quan tâm đến cuộc sống thực nhưng những
quan điểm cùa họ lại có ảnh hường sâu rộng đến m ối liên hệ của cá nhân với xã hội
và với tự nhiên với hai quan điểm m ang tính cách mạng. Quan điểm thứ nhất là Cái
tỏi của mỗi cá nhân đóng vai trò quan trọng, nó vượt qua m ọi giới hạn đặt ra do vị trí
xã hội cúa cá nhân. Quan điểm thứ hai là tự nhiên cẩn được coi trọng, không chỉ vì
con người đã tiến m ột bước dài từ chỗ lệ thuộc vào thiên nhiên đến chỗ đã tác động
và cải tạo thiên nhiên, mà còn vì chính bản thân con người và cũng vì chính môi trường
tự nhiên.

Như vậy nếu chủ nghĩa Tự nhiên đưa đến một quan điểm truyền thống và một vấn đề
khó lý giải về tính chân thực trong thể hiện thì chủ nghĩa Lãng mạn lại xây dựng nên
quan điểm vể cách ứng xử với tự nhiên, là nghiên cứu giá trị của tự nhièn và các họa sĩ
hoàn toàn có thể theo đuổi tự nhiên, mô tả tự nhiên, thậm chí phải đối đẩu với dư luận.
Đây là những ảnh hưởng quan trọng đến sự phát triển của chù nghĩa Ân tượng.

Các họa sĩ Ân tượng cũng chịu ảnh hưởng nhiều của Corot và Họa phái Barbizon (mà
người đứng đầu là Théodore Rousseau) - là nhũng người vẽ tranh phong cảnh dựa trên
những nghiên cứu và hiểu biết tường tận về tự nhiên. Qua những tác phẩm của mình,
những người theo Họa phái Barbizon đã chứng tỏ rằng họ dám thách thức với những vấn
để phức tạp như: vẽ những hiệu quả của ánh sáng, sương mù,., và họ đặc biệt nhấn mạnh
tầm quan trọng của việc sáng tác tranh ngoài trời qua những lần tổ chức sáng tác ngoài
trời tại Fontainebleau, gẩn Barbizon - Pháp. Đặc biệt thời kỳ này với phát minh ra cách
đựng mầu trong những tuýp nhò giúp cho họa sĩ có thể dễ dàng mang theo và tạo điểu
kiện thuận tiện cho việc sáng tác tranh ngoài trời. Chính phương pháp sáng tác và cách
tiếp cận thiên nhiên của học phái này là những yếu tố ảnh hưởng tới các họa sĩ Ân tượriỉ
nhiều nhất.

• Sự phát triển của chủ nghĩa Ân tượng

+ Những năm đầu của Trào lưu hội họa Ân tượng

Trào lưu hội họa Ân tượng bắt đầu hình thành từ những năm 60 của thế kỷ XIX. Qui
phần trên ta có thể thấy rằng, sự ra đời của Hội họa Ân tượng không phải là sự phát triển
tư phát mà nó là sự kế thừa và phát triển một bước tiến xa từ một trào lưu nghệ thuật CỦI
châu Âu đã ra đời trước đó rất lâu - đó là chù nghĩa Tự nhiên - và dưới sự ảnh hường củi
nhiẻu trào lưu nghệ thuật khác.

6

Trước khi trớ thành một trào lưu nghệ thuật quan trọng, chủ nghĩa An tượng đã là một
cuộc cách mạng về hội họa nửa sau thế kỷ XIX, mặc dù các nhà phê bình đã có thời gian
gạt bỏ nó dài đến 15 năm.

Người đầu tiên và cũng là họa sĩ có công rất lớn cho sự phát triển của Hội họa Ân
tượng là Edouard Manet. Sau này khi nhóm họa sĩ Ân tượng được thành lập và rất mong
muốn Manet tham gia làm người lãnh đạo nhóm, nhưng Manet đã từ chối. Manet là
người có những khám phá mới mẻ và táo bạo trong cách thể hiện tranh. Chính các tác
phấm cúa ông đóng vai trò định hướng và khởi xướng cho những sáng tạo mới mẻ của
các họa sĩ Ân tượng sau này.

Claude Monet ngay từ đẩu đã là họa sĩ có ảnh hưởng lớn đến sự phát triển của chủ
nghĩa An tượng. Ong có một niềm đam mê sâu sắc và niềm tin mạnh mẽ vào việc tìm
ra cách Ihức hoàn hảo để thể hiện phong cảnh tự nhiên một cách chân thực và sống
động nhất qua tranh sơn dầu. Đây cũng là điểu đã lôi cuốn các bạn bè họa sĩ khác của
Monet đi theo phong cách của chủ nghĩa Ân tượng sau này; và M onet chính là người
suốt cuộc đời luôn khơi dậy, kiếm tìm những hướng phát triển mới cùa phong cách
nghệ thuật An tượng.

Năm 1859, theo lời khuyên của Boudin, Monet đã đến Paris và quyết tâm trở thành
một họa sĩ thực thụ. Ở Paris ông đã gặp Frédéric Bazille cùng hai họa sĩ Alfred Sisley và
Auguste Renoir.

Renoir cũng là người đam mê với phong cách vẽ mói, phi hàn lâm, dam mê với những
sắc mầu tươi sáng và rất hứng thú vói những ảnh hưởng xáo trộn mới mẻ của Monet.

Năm 1863, Renoir rời khỏi xưởng vẽ của Charles Gleyre để đến làm việc ở Louvre
còn Monet lại chọn cách khác để rời khỏi Studio là cùng Bazille đến vẽ tranh ở nông
thôn, đến Chailly, nơi bìa rừng Fontainebleau, gần Barbizon.

Năm 1864 Monet và Bazille lại có dịp quay lại sáng tác ỏ Fontainebleau và cùng đi
với họ lần này còn có cả hai họa sĩ trả khác là Renoir và Sisley, ở đây họ đã được tiếp
cận với thế giới tự nhiên và dưới ảnh hưởng cùa Monet và Diaz - một họa sĩ theo học
phái Barbizon - người sau này cũng trở thành bạn của Renoir, các họa sĩ đã bắt đầu say
mê với m ảng đề tài phong cảnh.

Quay lại Paris, đây là nơi mà Édouard Manet đã có ảnh hường lớn nhất đến các họa sĩ
trẻ thông qua các tác phẩm của m ình. M anet - tác giả của bức tranh nổi tiếng - Người
chơi đàn ghita nhưng khi đem trưng bày ở Salon năm 1861 đã bị từ chối, là người có ảnh
hưởng xuyên suốt đến các họa sĩ Ân tượng.

Do bị nhũng người bảo thù với cách vẽ hàn lâm truyển thống từ chối những phong
cách hội họa mới mẻ nên M onet cùng với các họa sĩ trẻ khác đã quyết định mở một
phòng trưng bày riêng dành cho những tác phẩm cùa họ vẽ theo phong cách mới này, lấy
tên là "Phòng trưng bày cùa những người bị từ chối" - Salon des Refusés. Ớ đây Manet

7

đã trưng bày tác phẩm Le Déjeuner sur l ’Herbe - Bữa ăn trên cỏ, một tác phẩm đã gây
xôn xao dư luận.

Monet rất thích bức tranh Bữa ăn trên cỏ của Manet, không phải vì nó đã tạo nên một
vụ scandal trong dư luận mà là vì nó nổi bật bởi cách vẽ táo bạo của tác giả.

Cuối những nãm 1860, cả Monet và Renoir đều rất say sưa sáng tác những tác phẩm
về cuộc sống Paris. Trong một chừng mực nào đó, những tác phẩm này đểu chịu ảnh
hường của Manet - là người đã thông qua tác phẩm Hòa nhạc ở Tuileries đã đưa ra câu
trả lời hoàn hảo nhất cho lời kêu gọi của Baudelaire: hãy "trở thành họa sĩ cúa cuộc sông
hiện đại". Các chủ đề sáng tác của họa phái Ân tượng không phải là những chủ để lịch
sử, tôn giáo, thần thoại và phúng dụ như trong nghệ thuật truyền thống được trưng bày
trong các Salon trước dây, mà họ hướng về để tài mô tả cuộc sống hiện đại thường ngày
như: cuộc sống đô thị ở Paris, cấc vũ hội, nhà ga, quang cảnh bến thuyền, trường đua
ngựa, các quẩy bar,...

Hòa nhạc ớ Tuileries là tác phẩm đầu tiên trong số những tác phấm của Manet về
mảng dề tài cuộc sống hiện đại ở thành phố và các nhân vật được ông vẽ trong tranh
chính là những người thân trong gia đình, bạn bè và cả chính họa sĩ.

Edouard Manel, Hòa nhạc ở Tuileries, Sơn dầu, 76 X 118cm, 1862
Bảo làng Quốc gia - London - Anh

Các họa sĩ Ân tượng cũng thể hiện rõ trong tấc phẩm của mình những ảnh hưởng của
nhà nhiếp ảnh Nhật Bản - Nadar. Trong mảng để tài vẻ cuộc sống phố phường Paris.

