

HISTORIA SZTUKI
ARCHITEKTURA

MARIA BRODZKA-BESTRY

HISTORIA SZTUKI

ARCHITEKTURA

WSTĘP	3
STAROŻYTNY EGIPT	5
MEZOPOTAMIA	14
STAROŻYTNA GRECJA	22
STAROŻYTNY RZYM	32
BIZANCJUM I RUŚ	42
ARCHITEKTURA ISLAMU	50
ROMANIZM	56
GOTYK	62
RENESANS	68
MANIERYZM	76
BAROK	82
REGENCJA	90
ROKOKO	92
KLASYCYZM	100
XIX WIEK	108
XX WIEK	120

Wybrana bibliografia

Michał Alpatow, *Historia sztuki*, tomy 1-2, Warszawa, 1968; Marian Bieliński, *Zapomniany świat Sumerów*, Warszawa, 1966; Adam Bochnak, *Historia sztuki nowożytnej*, tom I Warszawa, 1983, tom II, Warszawa, 1981; Ryszard Brykowski, Marian Kornecki, *Drewniane kościoły w Małopolsce Południowej*, Wrocław, 1984; Sarah Cunliffe, Jean Loussier, *Architektura. Przewodnik po stylach. Od starożytnych świątyń po drapacze chmur*, Warszawa, 2015; Jerzy Czajkowski, *Budownictwo ludowe Podkarpacia*, Rzeszów-Sanok, 1977; Nicholas d'Archimbaud, *Wersal*, Warszawa 2004; Tadeusz Dobrowolski, *Sztuka Krakowa*, Kraków, 1978; Karol Estreicher, *Historia sztuki w zarysie*, wydanie II, Warszawa, 1977; Robert Étienne, *Życie codzienne w Pompejach*, Warszawa, 1971; Jarosław Gieza, *O sztuce sakralnej przemyskiej eparchii*, Łańcut, 2006; Aleksandr L. Grabowsky, *Odessa and its environs*, Odessa, 2008; Silvija Grosa, *Art nouveau in Rīga*, Ryga, 2000; Red. René Huyghe, *L'art et l'homme*, tom 1, Paryż, 1957; Gérald van der Kemp, *Versailles. The palace - the park the Trianon*, Paryż, 1976; Janina Kłosińska, *Sztuka bizantyńska*, Warszawa, 1975; Wilfred Koch, *Styl w architekturze*, Warszawa, 1996; Andrzej Kompa, *Konstantynopolskie zabytki w Stambule*, w Acta Universitatis Lodzianis Folia Historica, nr 87, Łódź, 2011; Red. Stefan Kozakiewicz, *Słownik terminologiczny sztuk pięknych*, Warszawa, 1976; F. Kudrjawzew, *Zołotoje kolco*, Leningrad, 1976; Jacques Levrone, *Maria Leszczyńska. Polska królowa Francji*, Warszawa, 2007; Jacques Levrone, *Pani de Pompadour*, Warszawa, 1964; Austen Henry Layard, *W poszukiwaniu Niniwy*, Warszawa, 1983; J. Krzysztof Lenartowicz, *O świątyniach na planie trójkąta równobocznego w Wielkim Księstwie Litewskim*, w: Ciechanowiecki Rocznik Muzealny, tom VII, z. 2, Ciechanowiec 2011, s. 73-91; red. nauk. Mirosław Leszka, Teresa Wolińska, *Konstantynopol - nowy Rzym: miasto i ludzie w okresie wczesno bizantyńskim*, Warszawa, 2011; Peter Meyer, *Historia sztuki europejskiej*, Warszawa, 1973; Kazimierz Michałowski, *Jak Grecy tworzyli sztukę*, wydanie II, Warszawa,

1986; Kazimierz Michałowski, *Od Edfu do Farras. Polskie odkrycia archeologii śródziemnomorskiej*, Warszawa, 1983; Kazimierz Michałowski, *Galeria sztuki Farras*, Warszawa, 1974; Adam Miłobędzki, *Zarys dziejów architektury w Polsce*, wydanie III, Warszawa, 1978; Jan Mruk, *Kościół pw. Św. Andrzeja i św. Anny w Rożnowicach; Karelia. Guidebook*, Petrozawodzk, 2011; Tomasz Pawłowski, Jarosław Zieliński, *Żoliborz. Przewodnik historyczny*, Warszawa, 2008; Nikolaus Pevsner, *Historia architektury europejskiej*, tom II, Warszawa, 1980; Red. Catherine Philips, Christopher i Melanie Rice, *Petersburg. Przewodniki Wiedzy i Życia*, Warszawa, 2008; Gilbert-Charles Picard, *Sztuka rzymska*, Warszawa, 1975; Mieczysław Porębski, *Dzieje sztuki w zarysie. Od paleolitu po wieki średnie*, Warszawa, 1976; Ksawery Pruszyński, *Różaniec z granatów i inne opowieści*, Warszawa, 1999; Roman Reinfuss, *Nad rzeką Ropą. Zarys kultury ludowej powiatu gorlickiego*, Kraków, 1965; Anna Sadurska, *Archeologia starożytnego Rzymu*, Warszawa 1975, tom 2 Warszawa, 1980; Anna Sadurska, *Sztuka ziemi wydarta*, Warszawa, 1972; Jan Salm, Jacek Wesolowski, *Łódź. Przewodnik*, Łódź, 1992; Beatrix Saule, Mathieu da Vinha, *Visiter Versailles*, Paryż, 2012; Red. Albertyna Szczudłowska, *Starożytny Egipt*, Warszawa, 1978; Anna Szkulat, *Secesja w architekturze Warszawy*, Warszawa, 1999; *Sztuka świata*, tom 1, Warszawa, 1989; *Sztuka świata*, tom 2, Warszawa, 1990; *Sztuka świata*, tom 3 Warszawa, 1993; Tomasz Venclowa, *Wilno. Przewodnik*, 2003; Władysław Tomkiewicz, *Rokoko*, Warszawa, 1988; Stephan Tschudi Madsen, *Art nouveau*, Warszawa, 1987; *Włochy. Przewodniki Wiedzy i życia*, Warszawa, 2000; *Wersal Marii Leszczyńskiej. Sztuka dworska we Francji XVIII w.*, Zamek Królewski w Warszawie, 2013; Ryszard Zieliński, *Polka na francuskim tronie*, Warszawa, 1978; Adam Ziółkowski, *Historia powszechna. Starożytność*, Warszawa, 2009; Guy Rachet, *Słownik cywilizacji greckiej*, Katowice, 1998; Renzo Rossi, *Starożytny Egipt. Historia, społeczeństwo, religia*, Warszawa, 2000

Słowo „architektura” wywodzi się z greckiego określenia *architekton* oznaczającego budowniczego. Te dwa pojęcia przez całe wieki nie były rozróżniane, a architektami nazywano również inżynierów budujących mosty, drogi, śluzy i porty. Dopiero w czasach nowożytnych zaczęto odróżniać architekturę od budownictwa, jednak nadal obie dziedziny są ze sobą powiązane. Architekt oprócz projektowania budowli zajmuje się też kształtowaniem przestrzeni, na którą składa się bezpośrednio otoczenie człowieka wewnątrz i na zewnątrz budynku, dlatego stopniowo wyodrębniły się zawody urbanisty oraz architektów terenów zielonych i wnętrz.

W wielowiekowym procesie wykrystalizowały się dwie podstawowe grupy zadań stawianych architektom: zaspokajanie codziennych potrzeb, czyli architektura mieszkaniowa i publiczna, oraz zapewnienie doznań duchowych, czyli architektura sakralna odpowiadająca na potrzeby religijne zarówno jednostki, jak i wielu wyznawców np. podczas ceremonii.

Historię architektury zapoczątkowały budowle przez ludzi szalasy z gałęzi, gliny, z czasem z bali drewnianych, kamieni i cegły. Pierwsi budowniczowie musieli rozwiązywać problemy konstrukcyjne związane z budową

dachów, wejść, okien, a także pamiętać o funkcjach obronnych. Jednak prawie równocześnie poza myśleniem o wygodzie, pojawiła się potrzeba piękna towarzysząca człowiekowi od zarania dziejów. Pierwsze próby zdobienia elewacji budynków malowanymi pasami oraz kolorowymi ceramicznymi stożkami i ceglami odkryto na terenie Mezopotamii.

Zachowane przykłady pierwszej architektury monumentalnej i sakralnej to ustawione pionowo kamienie, zwane menhirami, znane przede wszystkim z północnej Europy, oraz pierwsze świątynie megalityczne, np. w Stonehenge w Anglii (ok. 3100 r. p.n.e.) oraz na Malcie i Gozo, gdzie znaleziono budowle sprzed pięciu tysięcy lat. W tych zabytkach po raz pierwszy pojawiła się konstrukcja dachu, czyli dwa pionowo ustawione głązy przykryte trzecim. Odkrycie to stało się impulsem do tworzenia kolejnych rozwiązań i rozwoju architektury w następnych wiekach.

Odkryte przez archeologów pierwsze miasta zachowały się w stanie szczątkowym, jednak dostarczają wiele informacji o historii budownictwa. Jednym z najstarszych ośrodków miejskich jest biblijne Jerycho, którego pierwsze kamienne mury są datowane na około X w. p.n.e.

STAROŻYTNY EGIPT

Ramy czasowe

- **3100–2700 r. p.n.e.**
okres wczesnodynastyczny, I–II dynastia, stolica w Thinis
- **2700–2052 r. p.n.e.**
Stare Państwo, III–X dynastia, stolica w Memfis
- **2052–1570 r. p.n.e.**
Średnie Państwo, XI–XVI dynastia, stolica w Tebach
- **1570–1085 r. p.n.e.**
Nowe Państwo, XVIII–XX dynastia, stolica w Tebach
- **XV–XI w. p.n.e.**
Epoka Późna, XXVI–XXXI dynastia, stolice w Tebach i w Tanis
- **332–30 p.n.e.**
okres hellenistyczny, dynastia Ptolemeuszy, stolica w Aleksandrii
- **30 r. p.n.e.–395 r. n.e.**
epoka rzymska
- **IV–VII w. n.e.**
okres koptyjski (bizantyński)
- **od 641 r.**
okres arabski.

Główne cechy architektury egipskiej

- **BUDOWLE:** mastaby, piramidy, grobowce kute w skale; amfiladowy układ świątyni, pylony, obeliski, sfinksy i kolosy przed świątyniami, płaskie dachy i stropy, kolumny w kształcie wiązki papirusa, kolumny i filary z kapitelami w kształcie kwiatu lotosu, liści palmy, głowy boginii Hattor.
- **MOTYWY ZDOBNICZE:** kwiat lotosu, liście palmy, głowa bogini Hathor, postać boga Ozyrysa ze skrzyżowanymi ramionami, hieroglify, motyw kobry, głowa byka, płaskorzeźby i malowidła narracyjne o układzie pasowym; w przedstawianiu ludzi obowiązywał specjalny kanon.
- **MATERIAŁ:** kamień, cegła z mułu suszona na słońcu, rzadziej, zwłaszcza do stropów i słupów – drewno, które ze względu na trudną dostępność uchodziło za towar luksusowy; wapień ze wzgórz Tura w Dolnym Egipcie; wapień i bazalt z okolic Asuanu.

Kolumna w w świątyni
Amona w Karnaku

Kiedy w okresie neolitu ludzie przeszli na osiadły tryb życia, zaczęli budować stałe domy z drewna, trzciny oraz suszonych na słońcu cegieł z mułu i gliny. Pierwsze osady usytuowane wzdłuż Nilu i rządzone przez lokalnych wodzów stopniowo przeobrażały się w miasta rządzone przez królów. W dalszej kolejności powstały dwa osobne państwa: Górny i Dolny Egipt. Na terenach Dolnego Egiptu, czyli Deltę Nilu, ludność zajmowała się głównie rolnictwem. Górny Egipt to tereny usytuowane wzdłuż doliny Nilu, gdzie znacznie dłużej przetrwał wędrowny styl życia, na co wskazuje obfitość broni i sceny myśliwskie przedstawiane na ceramice tego okresu.

Schematyczny przekrój mastaby ▼

Specyficzne warunki geograficzne urodzajnej i słonecznej doliny Nilu, otoczonej naturalnymi granicami obronnymi – pustynią i morzem – pozwoliły się rozwinąć egipskiej kulturze i cywilizacji.

Mastaba M17
w Meidum ▲

Architektura Egiptu, która otwiera historię architektury basenu Morza Śródziemnego, kolebki kultury europejskiej, dzieli się na trzy główne okresy: Stare Państwo, Średnie Państwo i Nowe Państwo. Pomiędzy nimi występują okresy przejściowe, w których z powodu różnych wydarzeń stabilność państwa była zachwiana. Właściwa historia Egiptu zaczęła się około 3100 r. p.n.e. wraz ze zjednoczeniem Dolnego i Górnego Egiptu.

MASTABY

Najstarsze grobowce władców i dostojników, nazywane mastabami, miały przekrój trapezu, a ich prostokątna podstawa była usytuowana dłuższą osią w kierunku północ-południe. Były wznoszone z suszonej cegły, a powierzchnię zabezpieczano cienką warstwą wapna. W grobowcu znajdowały się posągi, a w części podziemnej, oddzielonej ślepych wrotami, komory grobowe.

Podstawą gospodarczą w starożytnym Egipcie stało się rolnictwo, na potrzeby którego budowano kanały nawadniające pola wodą z Nilu. Scentralizowana władza umożliwiała również realizację budowy wielkich projektów architektonicznych, jak np. piramid, które były grobowcami, a zarazem świątyniami uznawanymi za bogów faraonów. Ponieważ wierzono, że dusza zamieszkuje ciało także po śmierci, powszechny stał się zwyczaj mumifikowania zwłok. Według Egipcjan, gdy ciało ulegnie rozkładowi, dusza opuszcza zmarłego, ale może zamieszkać w jego wizerunku. Tego rodzaju

Wnętrza świątyń i grobowców egipskich ozdabiały inskrypcje z hieroglifów wywodzących się z uproszczonego pisma obrazkowego. Ich odczytanie umożliwiły teksty umieszczone na kamieniu z Rosetyi znalezionym niedaleko Aleksandrii podczas wyprawy Napoleona do Egiptu w latach 1798–1799. Ponieważ jednym z rodzajów pisma była greka, na jej podstawie udało się przetłumaczyć tekst zapisany hieroglifami.

religia spowodowała powszechną potrzebę tworzenia sztuki – rozwój rzeźby i budowę licznych nekropoli. Podobnie jak w innych kulturach starożytnych, sztuka egipska pełniła funkcję służebną wobec religii i władców oraz pomagała w utrzymaniu ustalonego porządku społecznego. Zarówno faraon, jak i zwykły człowiek byli zobowiązani do działania według zasady Maat – zgodnie z ładem, sprawiedliwością i prawdą przeciw chaosowi. Taka harmonia jest widoczna także w architekturze, np. w kształcie piramid.

Okres Starego Państwa zaczął się około 2700 r. p.n.e. Stolicą zostało Memfis w Dolnym Egipcie. Z tych czasów przetrwała otoczona masywnym, wysokim na 10 m murem nekropolia w Sakkarze, nad którą dominuje piramida Dżesera (Dżosera) – najlepiej zachowany zabytek architektury Starego Państwa.

Monumentalna piramida schodkowa faraona Dżesera, wzniesiona około 2650 r. p.n.e., ma 62 m wysokości i składa się z sześciu malejących ku górze części licowanych wapieniem z Tury. Wiele elementów

Piramida schodkowa
Dżesera w Sakkarze,
projekt architekta
Imhotepa ▲

Kształt i wymiary piramidy Snorfu w Dahszur ▼

IMHOTEP

Pierwszy architekt znany z imienia z pisanych źródeł historycznych, także lekarz i wezyr na dworze egipskiego faraona Dżesera. Jest twórcą piramidy schodkowej w Sakkarze w Egipcie (ok. 2650 r. p. n. e.).

architektonicznych jest próbą przeniesienia ceglanych i drewnianych form do konstrukcji kamiennych, np. kształt bloków przypomina suszone cegły egipskie, a kolumny nawiązują do wiązek trzciny. Przejścia i komory pod budowlą były wycięte w skale i wyłożone błękitnymi kafelkami, co wskazuje na wpływy architektury Mezopotamii, gdzie budowano schodkowe zigguraty (rodzaj wieży świątynnej). Cały zespół architektoniczny

był otoczony murem. Główne podwórze z przeznaczonym na tron podium otaczały kaplice symbolizujące świątynie z Górnego i Dolnego Egiptu, a z drugiej strony piramidy stały kopie pałaców królewskich. Projektantem piramidy był Imhotep – architekt uznany później za boga, patrona skrybów.

Kolejnym etapem historii egipskiego budownictwa sakralnego była piramida łamana faraona Snorfu z IV dynastii w Dahszur, budowana w latach 2640–2620 p.n.e., składająca się z dwóch części o różnym kącie nachylenia ścian. Badania wykazały, że budowa na pewien czas została przerwana, ponieważ piramida miała wady konstrukcyjne, które powodowały pękanie ścian. Po wznowieniu prac zmieniono kąt nachylenia ścian z 54 na 43 stopnie, co pozwoliło na zmniejszenie obciążenia dolnej, już wybudowanej części.

Piramida Snorfu w Dahszur ▼

Piramidy Cheopsa,
Chefrena i Mykeriosa
w Gizie pod
Kairem ▲

Następne piramidy otrzymywały już kształty ostrosłupa. Do najwspanialszych przykładów zaliczają się piramidy w Gizie pod Kairem: Cheopsa (Chufu, Khufu), Chefrena i Mykerinosa, wzniesione w latach 2550–2470 p.n.e. Przy grobowcu Mykerinosa stoją trzy mniejsze piramidy, dwie z nich zbudowane dla królowych. Największa piramida – Cheopsa – ma 146 m wysokości i boki o długości 230 m każdy.

Jest zbudowana z kamiennych, równo ociosanych bloków wapiennych, pochodzących z kamieniołomu Tura, oddalonego o 10 km od Gizy. Każdy blok ważył 2,5 t, a do budowy grobowca zużyto ich ponad 2 mln sztuk.

W środku piramidy Cheopsa znajduje się pusta komora, a nad nią pomieszczenia odciążające strop. Do niżej usytuowanej komory grobowej królowej, a następnie do właściwej komory z sarkofagiem faraona umieszczonej, jak we wszystkich piramidach, pod ziemią, prowadziły trzy korytarze. Najdłuższy z nich miał 100 m długości. Pierwotnie zewnętrzne ściany grobowca były wykończone białą wapienną okładziną, która w czasach nowożytnych została rozebrana. O tym, jak piramidy wyglądały w starożytności, świadczą fragmenty licowania piramidy Mykerinosa w jej najwyższych partiach.

Schemat przekroju pionowego przez Piramidę Cheopsa:

1. Dawne wejście
2. Obecne wejście wydrążone w 820 r. z rozkazu kalifa Al-Mamuna
3. Korytarz łączący korytarze Zstępujący i Wstępujący
4. Korytarz Zstępujący
5. Niedokończona komora
6. Korytarz Wstępujący
7. Komora królowej
8. Korytarz poziomy
9. Wielka Galeria
10. Komora królewska z sarkofagiem
11. Pasaż – przedsionek
12. Szyb łączący Galerię z korytarzem Zstępującym ◀

Egipcjanie nie stosowali zaprawy murarskiej, a bloki trzymały się dzięki własnemu ciężarowi. W czasach Starego Państwa nie znano żelaza ani koła, ale podczas budowy korzystano z ramp. Do transportu materiałów budowlanych używano także specjalnych machin – dźwigów podnoszących bryły kamienia oraz konstrukcji służących do przesuwania głazów po piachu, przypominających sanie.

Ponowne zjednoczenie Egiptu po I okresie przejściowym około 2130 r. p.n.e. było dziełem książąt tebańskich, a Teby (obecny Luksor) stały się centrum politycznym i kulturalnym Średniego Państwa. W tym czasie w architekturze sepulkralnej dominowały grobowce wykuwane w skale. Najwspanialszym przykładem budowli z tego okresu jest grobowiec faraona Mentuhotepa-Nebheperete w Deir el-Bahari, zbudowany około 2060 r. p.n.e. Składa się z dwóch rozległych tarasów połączonych ukośną rampą, otoczonych portykami wspartymi na filarach. Świątynia przylegała do ściany masywu skalnego. Przed nią, od strony Nilu, znajdował się dziedziniec porośnięty drzewami, pomiędzy którymi stały posągi króla. Do granitowej, ozdobionej reliefami komory grobowej prowadził długi korytarz. Zachowane fragmenty dekoracji ukazują sceny polowań na pustynne zwierzęta i ptactwo, połowy ryb oraz bitwy, czyli elementy życia władcy, ale też instrukcje, jak należy zachować się po śmierci w czasie wędrówki duszy. Wśród dostojników rozpowszechnił się ten rodzaj budownictwa grobowego, który zastąpił mastaby.

Inne charakterystyczne cechy architektury okresu Średniego Państwa to występujące w budownictwie sakralnym kolumny o głowicach stylizowanych na kształt otwartych lub zamkniętych pąków papirusu. W tym czasie rozpowszechniły się także kolumny zwane prodyckimi, które prawdopodobnie zainspirowały greckich architektów. Do prostej podpory wykonanej na planie koła dodano kapitel i bazę, co spowodowało zwiększenie powierzchni wspierającej strop i odbierającej napór na podłoże. Pojawiły się też filary ozyriackie, które charakteryzowały się wyrzeźbioną z jednej strony figurą Ozyrysa, boga śmierci i odrodzonego życia, sędziego zmarłych,

przedstawianego z insygniami królewskim i skrzyżowanymi ramionami.

W epoce Średniego Państwa na granicy z Nubią zaczęto budować fortece, np. Uronarti na wyspie na Nilu, wzniesiona na planie trójkąta z surowych cegieł, z prostokątnymi wieżami, a otoczona fosą twierdza graniczna w Buhen z około 1860 r. p.n.e. Wieże tych egipskich warowni przypominały elementy zamków średniowiecznych z blankami i otworami strzelniczymi.

Świątynia-
-grobowiec faraona
Mentuhotepa-
-Nebheperete
w Deir el-Bahari ▲

Rekonstrukcja
twierdzy w Buhen ▼

Po II okresie przejściowym i wyparciu Hyksosów (ludów koczowniczych m.in. pochodzenia semickiego oraz Hurytów wywodzących się z Wyżyny Armeńskiej) i kolejnym zjednoczeniu Egiptu, z panowaniem XVIII dynastii rozpoczął się kolejny okres świetności Egiptu - Nowe Państwo. Egipcjanie przejęli od Hetytów umiejętność wytwarzania żelaza, masy szklanej z Fenicji i Mezopotamii, a także wiedzę na temat konstruowania wozów bojowych na kołach. Stolicą imperium były Teby, które w tym okresie przeżyły największy rozkwit.

Pylony świątyni Amenhotepa III w Luksorze z ok. 1380 r. p.n.e. ▼

Faraonowie budowali tam świątynie, a w Dolinie Królów na drugim brzegu Nilu ukryte przed rabusiami podziemne groby. Świątynie wznoszono na jednej osi, w amfiladowym układzie następujących po sobie prostokątnych podwórców i sal, prowadzących do najświętszego miejsca, czyli sanktuarium z posągiem bóstwa, do którego mieli dostęp tylko faraon i kapłani. Podczas największych świąt, kiedy posąg bóstwa był wystawiany w sali objawień w lektyce w kształcie łodzi, lud obserwował ceremonię z placu przed wejściem. Do świątyń prowadziły monumentalne aleje procesyjne z szeregami posągów sfinksów lub kolosów ustawionych po obu stronach drogi. Wejście na teren kompleksu z dwóch stron zdobiły potężne pylony, za którymi rozpościerał się obszerny czworokątny dziedzińiec otoczony portykami.

Aleja sfinksów przed świątynią Amona w Karnaku ▲

PYLONY

Pylony to wysokie wieże kształtem przypominające dwie ścięte piramidy. Flankowały główne wejście do świątyni. Zwykle były bogato udekorowane reliefami i hieroglifami.

Posągowi bóstwa trzy razy dziennie zanoszono jedzenie i napoje. W miarę zbliżania się do posągu poziom posadzki się podnosił, a wysokość kolejnego pomieszczenia malała. Pomieszczenie, w którym stał posąg, było już tak małe, że odnosiło się wrażenie intymnego kontaktu z bóstwem. Ściany świątyni, a czasem też trzony kolumn, były pokryte hieroglifami, reliefami i malowidłami w układzie pasowym, przedstawiającymi opowieści o czynach faraonów zwyciężających wroga i oddających cześć bogom. Największą salą świątyni była sporych rozmiarów sala kolumnowa (hipostylowa), charakteryzująca się dużą liczbą kolumn. Jej strop był zbudowany z kamiennych płyt, których wielkość determinowały warunki konstrukcyjne. Aby płyty nie pękały pod własnym ciężarem, co groziło zawaleniem całej konstrukcji, musiały być wspierane

masywnymi podporami, w efekcie czego powstawał las kolumn. W świątyni Amona w Karnaku sala kolumnowa miała 5 tys. m² powierzchni, a jej strop podtrzymywało 134 zbudowanych z piaskowca kolumn, o kapitelach w kształcie zamkniętych lub rozwiniętych pąków papirusu. Świątynia była połączona aleją sfinksów z drugą, równie okazałą świątynią Narodzin, zbudowaną przez Amenhotepa III około 1380 r. p.n.e. na terenie obecnego Luksoru.

W okresie Nowego Państwa utrwalił się typ grobowców wykuwanych w skale, połączonych zwykle ze świątynią długim, podziemnym korytarzem. Największą konstrukcją tego typu to świątynia Hatszepsut w Deir el-Bahari koło Teb, pochodząca z lat 1420-1484 p.n.e., gruntownie zbadana oraz zrekonstruowana przez

Sala kolumnowa
w świątyni Amona
w Karnaku ▲

Fasada świątyni Ramzesa II, czyli tzw. Wielkiej Świątyni w Abu-Simbel ▲

polskich archeologów i specjalistów. Hatszepsut to pierwsza kobieta, która rządziła jako faraon, sprawując władzę w imieniu pasierba i zięcia Totmesa III. W skład kompleksu wchodzi także świątynia bogini Hathor, szczególnie czczonej w Tebach Zachodnich, a także dwie kaplice poświęcone Anubisowi, patronowi mumifikacji, wyobrażanemu z głową szakala. Otoczona dawniej wspnianiałym ogrodem świątynia składa się z trzech tarasów wspartych na rzędach kolumn. Jej twórcą był Senenmut, najważniejszy urzędnik na dworze Hatszepsut, a także jej kochanek.

Świątynia Hatszepsut w Deir el-Bahari ▼

Inny typ świątyni reprezentują budowle w Abu Simbel nad Nilem, zbudowane przez faraona Ramzesa II prawdopodobnie w latach 1274–1250 p.n.e.

Wewnętrzne komnaty zostały wykute w skale. Monumentalnego wejścia do świątyni strzegą cztery posągi. Pierwsza komnata, hipostylowa, została udekorowana reliefami upamiętniającymi walki Ramzesa II w bitwie z Hetytami pod Kadesz. Przez następne, coraz niższe pomieszczenia przechodzi się do sanktuarium z posągiem bóstwa, pod którą znajdują się krypty. Mniejsza świątynia w Abu Simbel została wzniesiona dla żony faraona, Nefertari. Jej posągi dorównują wysokością posągom Ramzesa, co świadczy o nadzwyczajnej miłości i szacunku, jakim władca darzył żonę. Według egipskiego kanonu jej posągi powinny być znacznie mniejsze.

W odróżnieniu od monumentalnych świątyń i grobów egipska architektura świecka była obliczona na jedno

SENENMUT

Najważniejszy urzędnik i architekt egipskiej królowej Hatszepsut, dla której wybudował między innymi świątynię grobową w Deir el-Bahari (ok. 1420–1484 p.n.e.).