


SEZANAS. GYVENIMAS IR EPOCHA

Vienas ryškiausių Sezano kūrybos aspektų – akivaizdus jos objektyvumas. Tačiau kurdamas jis dažniausiai interpretavo savo vidinius išgyvenimus ir tikrovės suvokimą. Žvelgiant į jo darbus nematyti temperamento, vidinių kovų ir kančių, kurias jam teko iškęsti, išskyrus nebent ankstyvuosius tamsius ir brutalius paveikslus. Dailininkui tobulėjant stiprėjo ir jo tikėjimas gamtos ryšiais bei sąveika, kūriniuose jis siekė atskleisti, kad viskas tarpusavyje susiję ir yra visa apimančio dvasinio fenomeno dalis. Sezanas visą gyvenimą savo menu mėgino perteikti gamtos tiesą ir sudėtingumą ir galiausiai tapo vienu įtakingiausių XX amžiaus menininkų.

Kairėje: Natiurmortas su gėlėmis ir vaisiais, 1888–1890 m.


MAIŠTININKAS


Sezanas gimė XIX amžiaus viduryje Pietų Prancūzijoje. Nors vaikystėje ir nelabai domėjosi menu, bet kai apsisprendė dėl savojo – dailininko – kelio, ryžtingai ir susitelkęs jo laikėsi. Kūrėjo gyvenimo laikotarpiu sparti visuomenės, technologijų bei kultūros plėtra lėmė ir naujų meninių metodų atsiradimą. Ir paties Sezano kūryba gimė beieškant ekspresyvesnio stiliaus, į priekį varomo emocijų, energijos, vaizduotės. Nors kentė pašaipas ir tesulaukė menko pripažinimo, atkakliai kūrė toliau. Tik gyvenimo pabaigoje buvo kiek plačiau pripažintas.

Aukščiau: Keturios maudulės, apie 1876–1878 m.

Kairėje: Natiumortas su puodyne, buteliu, puodeliu ir vaisiais, apie 1869–1871 m.

PROVANSO EKSAS

Polis Sezanas gimė itin šaltą 1839 metų sausio 19 dieną namuose, esančiuose ramioje Provanso Ekso Operos gatvėje (*Rue de l'Opéra*), Pietų Prancūzijoje. Mokykloje praleistas laikas ir užsimezgsios draugystės vėliau turėjo tiesioginę įtaką jo ateičiai.

Polis buvo vyriausias keturiasdešimtmečio Lui Ogiusto Sezano (Louis-Auguste Cézanne) ir 24-erių Anos Elizabetos Onorinos Ober (Anne-Elisabeth-Honorine Aubert) vaikas. Tėvai susituokė, kai Sezanui jau buvo penkeri metai.

ŠEIMOS RYŠIAI

Lui Ogiustas savo nesantuokinį sūnų pripažino, – tų laikų visuomenėje tai buvo gana neįprasta, – ir vos mėnesio sulaukęs kūdikis pakrikštytas Šv. Marijos Magdaliėtės bažnyčioje. Netrukus po krikšto šeima persikėlė į 55-ą namą Mirabo bulvare (*Le Cours Mirabeau*), kur buvo įsikūrusios Lui Ogiusto skrybėlių dirbtuvės. Po dvejų metų jiems gimė antras vaikas – Mari, su ja Sezanas palaikys ypač artimus ryšius. Dar viena dukra, Rozė, pasaulį išvydo po dešimtmečio, bet


savo antrajai seseriai Polis niekada neįjuto tokio stipraus prieraišumo.

Aukščiau: Provanso kraštovaizdis, Prancūzija. Sezanas gimė Provanse, Prancūzijos pietryčiuose, kur vasaros karštos, o žiemos švelnios.

SĖKMINGAS VERSLININKAS

XIX amžiuje Provanso Eksas buvo vaizdingas, bet kiek atokus miestas; naujasis geležinkelis jį pasiekė tik šimtmečio pabaigoje. Daugiausia jame buvo plėtojama tekstilės pramonė, veikė nemažai dažyklų, spirito varyklų ir maisto

Žemiau: Mokyklos klasė XIX a. Prancūzijoje. Klasikinį išsilavinimą įgijęs Sezanas labiau domėjosi istorija, matematika, poezija ir literatūra, o ne menu.

EMILIS ZOLIA

Berniukas, vėliau tapęs vienu iškiliausių ir kontroversiškausių savo laikotarpio literatų, Emilis Zolia (Émile Zola, 1840–1902), gimė Paryžiuje, bet, tėvui inžinieriui gavus paskyrimą į Pietų Prancūziją, persikėlė į Provanso Eksą. Kai Zolia buvo septynerių, tėvas mirė, o motina negalėjo atgauti pinigų už jo jau atliktus statybos darbus. Tad šeima kone visiškai skurdo. Tuometis Prancūzijos ministras pirmininkas Adolfas Tjeras (Adolphe Thiers, 1797–1877) parūpino būsimajam rašytojui stipendiją, ir šis neakivaizdiniu būdu lankė Burbonų karališkąją kolegiją. Prie nediduko, švepluojančio, trumparegio berniuko kabinėjosi mokyklos peštukai. Vyresnėje klasėje mokėsis aukštesnio ūgio Sezanas užstojo vaiką, ir galiausiai mušeikos paliko Zolia ramybėje.


pramonės įmonių. Čia pat, už miesto, buvo įsikūrusios Tolonė skaldyklos, Seloni gipso gamykla ir plytinė. Sezano tėvas, apsukrus verslininkas, kartu su dviem partneriais buvo įkūręs sėkmingai veikiančią skrybėlių verslą. Netrukus jis šią įmonę – *Martin, Coupin et Cézanne* – nusipirko, pats jai vadovavo ir sukaupe nemažai turto. Kai 1848 metais Provanso Ekse žlugo Bargès bankas, Lui Ogiustas, pasitikėdamas savo verslo nuojauta, kartu su šio banko vyriausiuoju kasininku Kabasoliu (*Cabassol*) įsteigė naują banką – *Cézanne et Cabassol*. Sėkmė ir toliau jį lydėjo, tad 1859 metais Sezanas vyresnysis įsigijo XVIII amžiaus dvarą *Ža de Bufa (Jas de Bouffan)* – „Vėjų buveinė“, kuris anksčiau priklausė Provanso gubernatoriui.

SEZANO VAIKYSTĖ

Nepaisant finansinės sėkmės, Lui Ogiustas niekada nebuvo miesto aukštuomenės pripažintas. Iš dalies dėl to, kad su Ana Elizabeta susilaukė dviejų nesantuokinių vaikų ir tik tada ją vedė, o gal ir todėl, kad pragyvenimui užsidirbdavo iš skrybėlių verslo ir skolindamas pinigus. Ilgainiui jis tapo tikru atsiskyrėliu, kurį supo tik šeima. Buvo griežtas ir valdingas, sunkiai reikšdavo emocijas ir šį bruožą perdavė savo vaikams. Jo draugijoje drąsiai jautėsi tik numylėtinė Mari, o tylenis vyresnėlis Polis dažnai už jos slėpdavosi. Polis užaugo artimesnis savo protingai, geraširdei ir linksmai motinai, kuri visą gyvenimą jį drąsino ir palaikė.

Sulaukęs dešimties, Sezanas pradėjo lankyti dieninę jėzuitų Šv. Juozapo mokyklą. Ten mokėsi dvejus metus, o 1852-aisiais įstojo į pirmą Burbonų karališkosios kolegijos klasę Ekso mieste. Burbonų kolegiją lankė daugiausia aukštesniųjų visuomenės sluoksnių vaikai, tad ir jis tuos šešerius mokslo metus praleido panašiai kaip daugelis to meto berniukų, vidurinės klasės atstovų, įskaitant ir tai, kad iš pradžių susidūrė su patyčiomis. Jis įgijo klasikinį išsilavinimą, jam gerai sekėsi gamtos mokslai, graikų ir lotynų kalbos, kolegijoje Polis pamėgo klasikinę ir apskritai literatūrą. Bet svarbiausia, Burbonų kolegijoje jis susidraugavo su metais jaunesniu liesu berniuku, kuris vėliau turės lemiamą įtaką jo karjeros pasirinkimui.


Aukščiau: Provanso Ekso Šv. Jono bažnyčia, Antuanas Fortunė Marionas (Antoine Fortuné Marion, 1846–1900). Marionas buvo dailininkas mėgėjas, vienas iš Sezano artimiausių bičiulių Ekse.

Žemiau: Aukštuomenės arbatėlė Prancūzijoje, apie 1840 m., pagal Ašilį Deveriją (Achille Deveria). Sezano tėvas troško būti priimtas buržuazijos, bet Polis niekada nesijautė gerai madinguose to meto visuomenės sluoksniuose.


PAGUODA GAMTOJE

1883 metų balandžio 30-ąją, sulaukęs penkiasdešimt vienu, mirė Manė.

Daugiau negu dvidešimt metų jis buvo avangardinės dailininkų ir rašytojų grupės, susibūrusios „Gerbua“ kavinėje, vedlys.

Gegužę Sezanas kartu su daugeliu draugų iš senosios Batinjolio grupės dalyvavo laidotuvėse. Karstą su Manė palaikais nešė Zolia, Dega, Monė ir Fantenas Laturas.

BESIKEIČIANTYS TIKSLAI

Praėjus vos kelioms dienoms po laidotuvių, Sezanas grįžo į Estaką ir ten išbuvo visus metus. „Išsinuomojau namelį su sodu Estake, – rašė jis Zolia. – Vis dar daug tapau, čia radau kelias gražias stebėti tinkamas vietas, nors motyvų tapybai jose sunku rasti. Vis dėlto saulei leidžiantis užkopus ant kalvų atsiveria nuostabus Marselio ir salų tolumoje vaizdas, kuris, nušviestas vakaro žaros, atrodo ypač puošniai.“

Sezanas ten gyveno beveik visiškoje vienuojėje. Norėdamas išgirsti, kas vyksta Paryžiuje tiesiogiai tame nedalyvaudamas, jis prašė Zolia pagyventi jo „nuobodžių vienodų dienų tėkmę“ ir atsiųsti naujienų. Ankstesnių (1882) metų kovą įvyko septintoji impresionistų paroda, bet Sezanas joje


nedalyvavo. O ir pati grupė nebebuvo taip glaudžiai susijusi kaip anksčiau. Dailininkai dabar gyveno išsibarstę po visą Prancūziją, kiekvienas tapydamas

Aukščiau: Valermelio namai žvelgiant Overo prie Uazos kryptimi, 1882 m. Sezanas itin kruopščiai plonu teptuku užtepė daugybę smulkių potėpių, išgaudamas kiekvieno spalvinio niuanso perėjimus.


ėjo savuoju keliu, prasidėjusiu nuo bendrų pirminių tikslų.

Sezanas ne vienintelis pasuko į naujas sritis. Jaunesnieji, pavyzdžiui, Gogenas, Žoržas Sera (Georges Seurat, 1859–1891), Vinsentas van Gogas (Vincent van Gogh, 1853–1890) ir Anri de Tulūzas-Lotrekas (Henri de Toulouse-Lautrec, 1864–1901), taip pat eksperimentavo įkvėpti impresionizmo.

ATSINAUJINIMAS

Nors Sezano kūryba buvo unikali ir įkvėpė jaunesnius dailininkus, XIX amžiaus devintajame dešimtmetyje

Kairėje: Šv. Viktorijos kalnas, apie 1882–1885 m. Iki XIX a. devintojo dešimtmečio vidurio Sezanas išsiugdė neeilinį gebėjimą kurti gausybę įvairiausių spalvų perėjimų.


Aukščiau: Autoportretas, apie 1880–1885 m. Kryžiuotai brūkšniuodamas ir tvirtai bei užtikrintai apibrėždamas kontūrus, Sezanas čia pavaizdavo save vyresnį ir griežtesnį negu iš tiesų.

Žemiau: Marselio įlankos ir Sen Anri kaimo vaizdas, apie 1883 m. Nuo 1882–1883 metų Sezanas daug tapė Estake, susitelkdamas į formų ir spalvų kontrastus.


jo darbuose dar buvo galima įžvelgti impresionizmo bruožų. Jis toliau tyrinėjo daugybę objektus sudarančių spalvų, kurios susiformuodavo dėl šviesos, atspindžių, šešėlių ir net mokslinių reiškinių. Maždaug devintajame dešimtmetyje savo kūryboje visiškai atsisakė emocijų ir siekė išreikšti pastovumą, priešingai nei impresionistai, kurie vaizdavo laikinumą. Jo kompozicijos buvo kruopščiai sukonstruoti objektyvūs vaizdai tų vietų, kurios jam patiko ir kurias prisiminė iš vaikystės, arba natiurmortai ir mauduolių studijos. Šiuo laikotarpiu jis dažnai tapydavo tuos pačius objektus.

SUNKUMAI ŠEIMOJE

Sezano santykiai su Ortansa buvo neįprasti. Jie dažniau gyvendavo skyriumi negu kartu, nors augino vienuolikametį sūnų ir Sezano tėvas apie jį dabar žinojo, juodu su Ortansa dar nebuvo susituokę. Jo kūryba irgi nesulaukė deramos pagarbos, išskyrus nebent kelis ją pripažinusius avangardinius dailininkus, bet tėvas su juo elgėsi atlidžiau. Motina ir sesuo Mari Sezaną mylėjo ir juo rūpinosi, tačiau nesuprato jo kūrybos bei elgesio motyvų, nuolat ragino jį „sutvarkyti reikalus“ su Ortansa. Nors jis turėjo draugų, nelabai mėgo bendrauti, neretai jausdavosi atstumtas, tad vengė draugijos ir rinkdavosi leisti laiką vienumoje.

PEIZAŽINĖ TAPYBA

Tam tikrą svarbą peizažai įgijo ankstyvojo renesanso paveiksluose – jie buvo tapomi kaip fonas. Nuo XVI amžiaus pradžios Europoje jie tampa atskiru žanru. Tačiau tik dar po dviejų šimtmečių pelno garbingą savarankiškos tapybos rūšies statusą. Net peizažus itin mėgęs Rubensas negalėjo susitelkti vien į juos, kol buvo sėkmės lydimas dvaro dailininkas, ir pradėjo tik beveik atsistatydinęs iš šių pareigų. Sezanas ėmė tapyti peizažus, kai Barbizono dailininkai ir impresionistai jau buvo nutiesę kelią jo tiesos paieškoms gamtos pasaulio sandaroje.

AKVARELĖS

Akvareles Sezanas liejo visą gyvenimą, bet po 1880-ųjų ši technika gerokai pasikeitė, akvarelė jam tapo kur kas svarbesnė struktūrai, erdvei ir spalvai tyrinėti ir net turėjo įtakos jo tapybai aliejiniais dažais.

Akvarelė Sezalui tapo priemone dominančioms temoms tyrinėti, spalvoms ir pojūčiams fiksuoti. Gyvenimo pabaigoje jis sukūrė didžiausias, sudėtingiausias ir spalvingiausias akvareles.

BRANGAKMENIŲ SPALVOS

Kurdamas Sezanas ir toliau siekė perteikti vidinę daiktų sandarą, tad ir jo akvarelių liejimo būdas kvestionavo tradicijas, o gal net ir požiūrį į meną apskritai. Iš pradžių jis nupiešdavo norimą objektą grafito pieštuku, tada tolygiai ir sklandžiai išliedavo akvarelę, naudodamas ne tik spalvas, bet ir popieriaus, ant kurio kūrė, baltumą, taip sukurdamas tvarkos ir harmonijos įspūdį, sykiu perteikdamas tapomų objektų esmę. Sekdamas impresionistų idėjomis, savo tapyboje jis nustatydamas lokales ir atspindėtas spalvas, pabrėždavo ryškius kontrastus ir neįprastai spalvotus akcentus bei šešėlius. Pasinaudodamas akvarelės

skaidrumu, išgaudavo blizgesį ir gretindavo spalvas. Dėl akvarelės specifikos jis galėjo dirbti sparčiau, bet vis dėlto iki smulkmenų apsvarstydavo kiekvieną etapą.

Nors iš pirmo žvilgsnio Sezano akvarelės atrodo nebaigtos, kiekvieną sudaro preciziškai nugludintos kompozicijos elementai. Jos labiau spontaniškos nei perkrautos, o iš tiesų sukurtos kruopščiai liejant sluoksnį po sluoksnio.

NAUJA TECHNIKA

Nuo maždaug 1885 metų Sezanas su dar didesniu užsidegimu ėmė lieti akvareles, per šios priemonės perregimumą spręsdavo savo kūrybines problemas ir drąsiai naudojo sodrias spalvas. XIX amžiaus dešimtojo dešimtmečio pabaigoje jis išsiugdė gebėjimą išskirtinai subtiliai perteikti smulkias niuansų variacijas, pasitelkdamas kaleidoskopines spalvas,


Aukščiau: Medžių studija, apie 1890 m. Tvirtos pieštuko linijos ir rezonuojantys akvarelės potėpiai perteikia šių grakščių šakų ir lapų ritmiką.


o norėdamas pabrėžti spalvų sodrumą ir ryškius akcentus, palikdavo popierius baltą – neužteptą dažais. Pagrindinių motyvų struktūras visada kūrė lengvomis grafito pieštuko linijomis, o ant jų skaidriais sluoksniais liejo brangakmenių atspalvius, atseikėdamas daugiau spalvos ten, kur reikia papildomo ryškumo, ir taip išgaudamas dinamiškumo, betarpiškumo įspūdį.

ASMENINIS STILIUS

Nors Sezanas labiausiai mėgo tapyti aliejiniais dažais, kaip tik jo akvarelėse

Kairėje: Natiurmortas su obuoliais, buteliu ir kėdės atrama, 1904–1906 m. Čia matyti Sezano technika – pirmiausia pieštuku nupieštas piešinys, o tada užlieta skaidri pereinančių atspalvių akvarelė. Persišviečiantis popieriaus baltumas išryškina sodrius atspalvius.

atsiskleidžia tam tikros užuominos apie jo kūrybos metodus tiek tapant, tiek liejant akvareles: ką jis pirmiausia tyrinėjo pradėdamas, ką norėjo pabrėžti, kokia svarbi jam buvo spalva. Jo akvarelės nebuvo skirtos eksponuoti viešai, dažniausiai jis jas kurdavo kaip pirminius svarbesnių kūrinių eskizus. Jos paprastai būdavo kur kas asmeniškės ir intymesnės negu aliejiniai dažais nutapyti paveikslai. Būtent liedamas akvareles jis sukūrė „spalvotų lopinių“ sistemą, pagal kurią vaizdą kurdavo nedideliais lopais tepdamas ar liedamas įvairias spalvas. Jie tapo svarbiu vėliau aliejiniai dažais jo nutapytų paveikslų elementu. Baigiantis devintajam dešimtmečiui jis kūrė į gobeleną panašius skirtingų spalvų aliejinių dažų lopų „audinius“, kurie labai priminė akvareles. Iš jų matyti, kaip jis kūrė savo „jausmelius“. Spalvų gradacija ir perėjimai buvo reikšmingi tiek jo liejamoms akvarelėms, tiek aliejinei tapybai.

„Niekada nenorėjau ir niekada nepritarsiu, kad apsieitume be modeliavimo ar gradacijos, – sakė jis, bet taip pat pripažino ką kita: – Toks dalykas kaip linija ir modeliavimas iš viso neegzistuoja, yra tik kontrastai.“


ŠVEICARIJA

1890 metų vasarą Sezanas pirmą kartą išvyko į užsienį – su Ortansa ir Poliu iškeliauja į Šveicariją. Ortansai ten teko tvarkyti paveldėjimo reikalus, tad jie

Aukščiau: Sodo terasa Liouuose (Les Lauves), 1902–1906 m. Šį vaizdą Sezanas nutapė iš savo dirbtuvės, kurią buvo įsirengęs Liovų kalvose, vietovėje į šiaurę nuo Ekso. Iš pradžių paveikslas priklausė kolekcininkui Ambruzui Volarui.


svetur praleido net penkis mėnesius. Tada Sezanas pajuto pirmuosius diabeto simptomus, dėl kurių tapdavo ypač irzlus. Kai lapkričio mėnesį pagaliau sugrįžo, Sezanas tučtuojau išvyko į Eksą, o Ortansa su Poliu – vėl į Paryžių. Bet kitų metų vasarį Sezanas sumažino išmoką Ortansai, todėl ši buvo priversta grįžti į Eksą ir čia gyventi kartu su sūnumi. Kadangi Ortansa nesutarė su Sezano motina ir seserimis, „Vėjų buveinėje“ ji nebuvo laukiama viešnia, o ir Sezanas mieliau būdavo vienas, tad šią problemą jis išsprendė išnuomodamas jiems butą Ekse, o pats toliau gyveno šeimos namuose.

Kairėje: Natiurmortas su žaliu melionu, 1902–1906 m. Gausiai išlietais pigmento sluoksniais Sezanas kuria gylio ir šešėlių iliuziją. Šviesos pojūtis išgaunamas skaidriais dažais.


KRYPTIES IEŠKANT


Neturėdamas solidaus meninio išsilavinimo, Sezanas pats kūrė savo taisykles.

Vos pradėjęs tapyti, kai kurių tradicinių technikų išmoko Provanso Ekso municipalinėje piešimo mokykloje, tačiau prieš įstodamas į ją, regis, neturėjo jokių ypatingų meninių gabumų, jo vaizduotę veikiau kaitino rašytojai. Išdidus ir linkęs į savistabą jaunuolis 1859 metais nusprendė, kad jo pašaukimas yra tapyba, ir nuo tada be perstojo darbavosi siekdamas savo tikslų. Pirmieji jo kūriniai, kuriuose tamsiais tonais ir sodriais, sunkiais potėpiais dažnai buvo vaizduojamos smurto, juslingumo ir ligiustumo temos, sulaukė kandžių ir žeminančių draugų, kaimynų bei kritikų pastabų.

*Aukščiau: Žordanų troba, 1906 m., aliejiniai dažai, drobė,
Nacionalinė modernaus meno galerija, Roma, Italija, 65 × 82 cm.
Kairėje: Overas prie Uazos, vaizdas nuo Val Harmo, 1879–1882 m.,
privati kolekcija, Šveicarija, 73 × 92 cm.*


Poeto sapnas arba mūzos bučinys, 1859–1860 m., aliejiniai dažai, drobė, Grané muziejus, Provanso Eksas, Prancūzija, 82 × 66 cm

Ankstyviausius Sezano kūrinius įkvėpė renesanso meistrai. Sklandžiais dažų perėjimais jis kuria audinio raukšlių įspūdį ir mėgina interpretuoti mitologinę istoriją, simbolizuojančią jo svajones apie tapimą dailininku. Savo klasikinio meno traktuotę jis išplėtojo pradėdamas nuo Ekso municipalinėje dailės mokykloje įgytų dailės pagrindų.

Interjeras su dviem moterimis ir vaiku, 1860–1862 m., aliejiniai dažai, drobė, Valstybinis Puškino dailės muziejus, Maskva, Rusija, 91 × 72 cm

Tai dar vienas kūrinys, atspindintis studijų Ekse metais Sezano naujai įgytus įgūdžius. Manoma, kad šią temą dailininkas pasirinko iš moterims skirtų žurnalų, kuriuos prenumeravo seserys. *Poeto sapnui* būdingi sklandūs perėjimai, o šis paveikslas nutapytas apvaliais teptukais, išryškinant juodo fono ir drąsių spalvų kontrastus ir taip sukuriant visiškai kitokio stiliaus kūrinį.


Ruduo ir Pavasaris,
1859–1862 m., aliejiniai
dažai, drobė, Mažųjų
rūmų muziejus, Paryžius,
Prancūzija, 315 × 98 cm

Kai šeima persikraustė į Ža
de Bufa (*Jas de Bouffan*)
dvarą, Lui Ogjustas leido

Sezanui dekoruoti svetainę.

Atskleisdamas įgimtus
piešėjo įgūdžius ir puikų
spalvinių perėjimų įvaldymą,
jis klasikiniu stiliumi nutapė
keturias dailias metų laikus
vaizduojančias plokštes. Šiuos
pailgus kūrinis 1899 metais
įsigijo Volaras.


Senolio galva, apie 1866 m.,
aliejiniai dažai, drobė,
Orsė muziejus, Paryžius,
Prancūzija, 51 × 48 cm

Mentele ir vietomis teptuku tepdamas dažus Sezanas sukūrė tirštą impastą ir kartu išgavo stiprius toninius kontrastus bei sodrias faktūras, taip perteikdamas švelnią vyro veido išraišką. Tarsi užuomina į vėliau dailininko itin pamėgtas temas modeliuojant išryškėja susitelkimas į kupolą primenančią vyro kaukolės formą. Drabužiai nutapyti skubant ir tvirtais potėpiais, nors nėra iki galo baigti, matyti, kad šis kūrinys buvo užtapytas ant ankstesniojo.

Vienuoliu persirengęs dailininko dėdė Dominikas Oberas, 1866 m., aliejiniai dažai, drobė, Metropolitano meno muziejus, Niujorkas, JAV, 65 × 55 cm

Tai vienas iš mažiausiai devynių 1866 metų rudenį Sezano nutapytų dėdės iš motinos pusės Dominiko Obero (Dominique Aubert) portretų. Šis 49 metų antstolis palepino sūnėną sutikdamas daugybę kartų pozuoti vilkėdamas įvairius kostiumus, pavyzdžiui, dominikonų vienuolio. Dažai buvo užtepti taip storai, kad vos jiems išdžiūvus atsirado įtrūkimų.


IMPRESIONIZMAS


Nuo to laiko, kai apsisitojo pas Pisaro Puntuazoje, Sezanas atrodė susitelkęs ir patenkintas pagaliau atradęs, ko taip nerimastingai ieškojo. Nors nuo tada jo požiūris ir metodai pasikeitė, impresionistais jis nesekė akiai, o tik panaudojo kai kuriuos jų kūrybos aspektus siekdamas užsibrėžtų tikslų. Prie jo kūrybinės raidos prisidėjo Puntuazos ir Uazos apylinkių kraštovaizdis, pokalbiai su draugais dailininkais Paryžiaus „Gerbu“ kavinėje, Estako ir Ekso kraštovaizdis ir šviesa, bet užvis labiausiai turbūt – darbas su Pisaro. Maždaug dešimtmetį Sezanas kūrė tai, kas vėliau buvo pavadinta jo „impresionistinio etapo“ kūryba – šviesesnėmis, ryškesnėmis spalvomis, trumpais brūkšniniais potėpiais.

*Aukščiau: Obuoliai ir pyragaičiai, 1877–1879 m., aliejiniai dažai, drobė, privati kolekcija, 46 × 55 cm.
Kairėje: Uazos slėnio peizažas, 1874–1875 m., aliejiniai dažai, drobė, privati kolekcija, 74 × 93 cm*


Posūkis Overe, apie 1873 m.,
aliejiniai dažai, drobė, Fuji
meno muziejus, Tokijas,
Japonija, 60 × 49 cm

Kompozicijos idėją pasiskolinęs iš Pisaro, šiame paveiksle Sezanas veda žiūrovo akis už kelio posūkio, pro medžius, link kelių vienas prie kito besiglaudžiančių namų. Įdomi perspektyva ir sumanymas pakreipti žiūrovo žvilgsnį norima linkme – tai kompozicija, kuria Sezanas tuo metu ypač žavėjosi. Šiame paveiksle akivaizdi Pisaro tapybos stiliaus įtaka – švelniai išlenktos medžių šakos ir smulkūs taškiniai potėpiai visoje drobėje.

Bersi krantinė, apie 1877 m.,
aliejiniai dažai, drobė,
Kunsthalle dailės galerija,
Hamburgas, Vokietija,
59 × 72 cm

Nepaisant to, kad akivaizdžiai perėmė impresionistų stilių, Sezanas nepritarė daugumai jų kūrinių būdingam dailumui ir lengvumui. Norėdamas parodyti, kaip jaučiasi, jis nukopijavo vieną savo draugo Gijomeno paveikslą *Sena prie Bersi* (1873–1875), tik naudodamas sodresnes spalvas, kontrastingus tonus, vaizduodamas ilgesnes figūras ir objektus, nutapydamas ryšknesnius debesis, – taip jis sukūrė išraiškingesnę kompoziciją.


Namas ir medis prie Ermitažo kelio, 1873 m., aliejiniai dažai, drobė, privati kolekcija, 65 x 54 cm

XIX amžiaus aštuntajame dešimtmetyje Sezanas karštingai kūrė. Jį įkvėpė „nuolankaus ir kolosalaus“, kaip pats vadino, Pisaro žodžiai. Šviesesnėmis spalvomis, nedideliais lopiniais tepdamas dažus jis išgavo šį namo ir medžio Puntuazoje vaizdą. Pirmieji dažų sluoksniai susideda iš mažų spalvų dėmelių, tarp kurių ir sodriai žali, mėlynai violetiniai, geltoni ir oranžiniai tonai.


Kamilio Pisaro portretas, apie 1873 m., pieštukas, popierius, privati kolekcija, 10 x 8 cm

Dauguma Sezano bendravimo problemų kildavo dėl jo drovumo. Net ir artimai draugaujant su Pisaro jam buvo sunku pasakyti, kaip jis norėtų, kad dailininkas pozuotų, tad piešė jį arba iš nugaros, arba iš šono kaip čia. Šio eskizo neketino išbaigti iki tikro portreto, bet jame atsispindi šilti Sezano jausmai jautriam vyresniam dailininkui.