Podstawowe style w architekturze starożytnej Grecji.
Gimnazjum
Cele edukacyjne:
Po lekcji uczeń:

- umie wskazać kolumny w porządku doryckim, jońskim i korynckim;

- potrafi podać cechy charakterystyczne budowli greckich;

- wymienia dzieła Fidiasza, Myrona.

Tekst źródłowy opisujący style:

W starożytnej Grecji uformowały się trzy główne porządki architektoniczne - dorycki, joński i koryncki. 

Dorycki rozprzestrzeniał się przede wszystkim na kontynencie greckim , który został podbity przez Dorów w XI wieku p.n.e. Joński rozwijał się w Jonii na greckich wyspach Morza Egejskiego i na wybrzeżach Azji Mniejszej. Te dwa style ukształtowały się w okresie archaicznym (VIII wiek p.n.e.). Trzeci styl - Koryncki - zyskał popularność w okresie hellenistycznym.

1. Dorycki
Bryła świątyni doryckiej była surowa, dostojna i poważna, odznaczała się wielką prostotą i oszczędnością środków wyrazu. Architekci koncentrowali się przede wszystkim na rozwiązywaniu problemów natury strukturalno-technicznej, dążąc do najdoskonalszego kształtowania budowli. Z tego powodu uwzględniali w planach świątyń także efekty złudzenia optycznego. Odpowiednie proporcje były wyliczane na podstawie modułu, którym w budowlach jońskich była szerokość tryglifu. 

Kolumny w tym stylu wyraźnie przypominają kolumny z Egiptu zwane stąd protodoryckimi. Od nich zapewne biorą swój kształt. Nie mają bazy, trzon jest ostro żłobkowany, a głowica składa się z poduszki i płyty - kostki (echinus i abakus). Fryz składa się z metop- pól wypełnionych rzeźbą i tryglifów- potrójnych pionowych żłobkowań.
Najsłynniejsze zabytki: Partenon - świątynia Ateny na Akropolu w Atenach, świątynia Posejdona w Paestum.

2. Joński
Większa rozmaitość rozwiązań niż w stylu doryckim, lżejsze proporcje, smuklejsze kolumny, bardziej dekoracyjny, lekki, elegancki. Formy schematyczne, suche splatają się tutaj z organicznymi, miękkimi. Kolumna z bazą o tępym żłobkowaniu ma głowicę w kształcie ślimacznic, zwojów (wolut). Fryz jest ciągły. 
Zabytki: Erechtejon oraz świątynia Nike na Akropolu.

3. Koryncki
Nieco podobny do jońskiego, reprezentacyjny, ozdobny, bogaty. Głowica kolumny uformowana jest na kształt liści akantu.

Zabytki: pomnik wotywny Lizykratesa oraz Olimpiejon w Atenach z II wieku n.e.

Wszystkie trzy style oparte są na identycznej zasadzie konstrukcji: podobne plany świątyń, te same części, z których się składają, te same reguły, według których były kształtowane. O inności, oryginalności stylów stanowią odrębne proporcje oraz odmienny stosunek konstrukcji do dekoracji. W stylu doryckim piękno wynika prawie wyłącznie z czystych szlachetnych proporcji, w pozostałych dwóch stylach polega również na większej rozmaitości w kształtowaniu elementów.
Do podanych ilustracji i fragmentów tekstów źródłowych przyporządkować nazwy stylów:


[image: image1.png]Pod ilustracjami przedstawiajacymi kolumny wstaw wiasciwe nazwy stylow architektonicznych. Nazwy
wybierz sposréd podanych ponizej.


Nazwij poszczególne elementy kolumny:
- baza

- trzon

- kapitel

Przedstaw ogólne wnioski dotyczące charakteru i proporcji porządków:
Rozpoznaj poszczególne budowle:


[image: image2.png]Erechtejon


Na podanych przykładach architektury i sztuki przedstaw ducha epoki starożytnej Grecji:
Opracowanie:

Mirosław Kowalski

Krzysztof Przywarty

Mariusz Staszak

_1458925359.bin

_1458925214.bin

