

THEODOR ERDMANN KALIDE (1801-1863) – ŚLĄSKI RZEŹBIARZ BRĄZU I ŻELAZA

1. PROBLEMATYKA I ZAKRES OPRACOWANIA. STAN BADAŃ

Theodor Erdmann Kalide to jeden z najwybitniejszych rzeźbiarzy górnośląskich XIX wieku, którego twórczość przypadła na okres dynamicznego rozwoju odlewnictwa artystycznego. Artysta, nazywany „rzeźbiarzem brązu i żelaza”, ukończył studia w Akademii Sztuk Pięknych w Berlinie w pracowniach wybitnych niemieckich rzeźbiarzy. Prowadząc samodzielną działalność artystyczną, współpracował z Królewskimi Odlewniami Żeliwa w Berlinie i Gliwicach. Prace Kalide to przede wszystkim rzeźba przedstawiająca: figuralna i animalistyczna, w większości o charakterze komemoratywnym i dekoracyjnym. W pracy scharakteryzowano artystyczne dokonania Theodora Kalide, wyróżniając jego najwybitniejsze dzieła, przedstawiono mistrzów artysty oraz wskazano charakterystyczne cechy jego rzeźbiarskiej twórczości w odniesieniu do XIX-wiecznych kanonów artystycznych.

Założenia pomnikowe, fontanny i figury zachowane w historycznej przestrzeni miast i wsi Śląska, to problematyka nadal fragmentarycznie rozpoznana i pozwalająca na podjęcie szerszych badań.

2. THEODOR ERDMANN KALIDE. RYS BIOGRAFICZNY

Theodor Erdmann Kalide urodził się 8 lutego 1801 r. w Chorzowie. Jego ojciec, Johann Gottlieb Kalide, był inspektorem w Górnośląskim Urzędzie Górnictwym, starszy brat Wilhelm był również związany zawodowo z hutnictwem¹. Theodor Kalide, po ukończeniu nauki w szkole podstawowej i edukacji w gimnazjum, w 1817 r. podjął pracę w Królewskiej Odlewni Żeliwa w Gliwicach (dzisiejsze Gliwickie Zakłady Urządzeń Technicznych), w modelarni odlewów artystycznych. W 1818 r. Kalide rozpoczyna studia w Królewskiej Akademii Sztuk Pięknych w Berlinie, początkowo jako wolny słuchacz, następnie jako student dzięki stypendium gliwickiej Królewskiej Odlewni Żeliwa. Mistrzami Theodora Kalide byli wybitni niemieccy rzeźbiarze: Johann Gottfried Schadow i Christian Daniel Rauch. W pracowni Raucha młody Kalide spędził osiem lat, będąc pod silnym wpływem swojego mistrza. W 1831 r., po ponad dziesięciu latach nauki i praktyki otrzymał tytuł artysty akademickiego w dziedzinie rzeźby i cyzelowania² i rozpoczął w Berlinie

dr inż. arch. Monika Ewa Adamska, Katedra Budownictwa i Architektury, Wydział Budownictwa i Architektury, Politechnika Opolska, mo.adamska@po.opole.pl

¹ M. Malanowicz, 2013. Theodor Erdmann Kalide. Stowarzyszenie na Rzecz Dziedzictwa Kulturowego Gliwic „Gliwickie Metamorfozy”, s. 8-9.

² Cyzelowanie to ręczna obróbka przedmiotów metalowych w celu ostatecznego wykończenia powierzchni obiektu. Polega na wstępnym oczyszczeniu przedmiotu przez usunięcie nierówności powierzchni i naddatków metalu, a następnie opracowaniu powierzchni: wygładzeniu miejsc, które mają mieć równą płaszczyznę oraz ukształtowaniu prawidłowo-

samodzielną działalność artystyczną³. Artysta kontynuował współpracę z odlewnią w Gliwicach, a w ostatnich latach życia mieszkał również w tym mieście. Theodor Kalide zmarł 23 sierpnia 1863 r. i został pochowany na Cmentarzu Hutniczym w Gliwicach.

Twórczość Theodora Kalide długo pozostawała niedoceniona⁴. W ramach promocji dziedzictwa kulturowego Górnego Śląska Stowarzyszenie „Gliwickie Metamorfozy” ogłosiło rok 2013 Rokiem Theodora Kalide dla uświetnienia 150 rocznicy śmierci artysty⁵.

3. SZTUKA XVIII I XIX WIEKU. MISTRZOWIE THEODORA KALIDE

Rzeźba klasycystyczna rozwijała się pod wpływem antycznych ideałów piękna, wiedzy o dorobku artystycznym starożytności dostarczały odkrycia archeologiczne. Wybitnymi jej przedstawicielami w Europie byli: Jean-Antoine Houdon, Antonio Canova oraz Bertel Thorvaldsen⁶. Figuralne rzeźby klasycystyczne to kompozycje przeważnie statyczne. Postaci często portretowano w antycznych strojach, a twarze pozbawiano emocjonalnego wyrazu. Z czasem jednak normy klasyczne zostały ożywione uczuciami i indywidualnością, co wpłynęło na skryształowanie się romantyzmu silnie oddziałującego na sztukę I połowy XIX wieku⁷. Cechy romantyczne można zaobserwować już w dziełach rzeźbiarzy klasycystycznych m.in. Thorvaldsena czy Schadowa. Wyróżnikami rzeźby okresu romantyzmu jest dynamizm formy, przełamanie statyczności kompozycji, operowanie alegorią i symbolem. Równocześnie część artystów pozostała wierna ideom klasycyzmu. W II połowie XIX w. pojawiły się w rzeźbie tendencje realistyczne, polegające na powrocie do wzorców akademizmu i wnikliwym studiowaniu rzeczywistości.

Pierwszym nauczycielem Theodora Kalide był Friedrich W. L. Beyerhaus (1792-1872), który w gliwickiej odlewni modelował formy przedmiotów artystycznych i użytkowych⁸. W 1818 r. Theodor Kalide rozpoczął studia w berlińskiej Akademii Sztuk Pięknych w klasie rysunku profesora Schadowa. Johann Gottfried Schadow (1764-1850) był niemieckim rzeźbiarzem, malarzem i grafikiem, przedstawicielem klasycyzmu. Wykształcony w Berlinie i we Włoszech artysta od 1816 r. kierował berlińską Akademią, współpracował również z Królewską Odlewnią Żeliwa w Berlinie. Schadow tworzył rzeźby architektoniczne, pomniki, portrety i medaliony, opublikował szereg prac teoretycznych. Jednym z najbardziej rozpoznawalnych dzieł Schadowa jest Kwadryga z brązu na Bramie Brandenburskiej

wego rysunku ozdób i szczegółów za pomocą dłut i pilników, por. Cyzelowanie. [W:] Słownik terminologiczny sztuk pięknych, 2006. Wydawnictwo Naukowe PWN, s. 76.

³ H. Groß, 1995. Bedeutende Oberschlesier. Laumann Verlag Dülmen, s. 549-550.

⁴ W. Krause, 1933. Grundriss eines Lexikons Bildender Künstler und Kunsthandwerker in Oberschlesien. Der Oberschlesier Oppeln, s. 146.

⁵ W programie obchodów rocznicy znalazły się audycje radiowe, wykłady, wycieczki studialne, cykl warsztatów plastycznych, wystawa, wydano również katalog dzieł artysty.

⁶ J. Białostocki, 1969. Sztuka cenniejsza niż złoto. T. II. Państwowe Wydawnictwo Naukowe Warszawa, s. 228-229, 254-256.

⁷ *Ibidem*, s. 260-261.

⁸ I. Kozina, 2009. Żelazo i marmury. Plastyka czasów historyzmu. [W:] Sztuka Górnego Śląska, Chojcka E. (red.). Muzeum Śląskie Katowice, s. 258-259. Beyerhaus pracował również nad modelem Krzyża Żelaznego zaprojektowanego przez Karla Friedricha Schinkla.

w Berlinie⁹. Christian Rauch (1777-1857), uczeń Gottfrieda Schadowa, to działający przede wszystkim w Berlinie niemiecki rzeźbiarz czerpiący we wcześniejszych dziełach ze stylistyki klasycyzmu, a w późniejszych realizmu. W dorobku artystycznym Christiana Raucha znajdują się posągi władców i generałów, pomniki nagrobne oraz liczne popiersia. Twórczość Raucha wywarła silny wpływ na kształtowanie się artystycznego credo Theodora Kalide.

4. KRÓLEWSKIE ODLEWNIE ŻELIWA W BERLINIE I GLIWICACH

Wraz z industrializacją i włączeniem Śląska w struktury państwa pruskiego bogaty w surowce naturalne region stał się terenem realizacji planów rozwoju hutnictwa króla Fryderyka II. Pod koniec XVIII w. założono w Królewskiej Odlewni Żeliwa w Gliwicach, pierwotnie mającej realizować tylko produkcję zbrojeniową, oddział odlewów artystycznych. Po zakończonych wojnach napoleońskich i braku zapotrzebowania na akcesoria zbrojeniowe przeprowadzono restrukturyzację odlewni, zatrudniając rzeźbiarza z Saksonii Christopa Mendla i rozpoczynając seryjną produkcję wyrobów artystycznych i przedmiotów użytkowych. W 1804 r. uruchomiono Królewską Odlewnię Żeliwa w Berlinie, zatrudniając w niej austriackiego rzeźbiarza Leonharda Poscha. W 1816 r. w związku z wzrastającą liczbą zamówień w gliwickiej odlewni rozpoczął pracę Friedrich W. L. Beyerhaus, pierwszy nauczyciel Theodora Kalide¹⁰.

Przełomowe znaczenie dla rozwoju gliwickiej odlewni miało uruchomienie linii kolejowej Berlin-Mysłowice. Dzięki temu połączeniu odlewnia mogła eksportować swoje wyroby do wielu części Europy, promując je za pomocą ilustrowanych katalogów z cennikami. Z odlewniami współpracowali najwybitniejsi artyści epoki m.in. Karl Friedrich Schinkel, Gottfried Schadow i Theodor Kalide. Królewska Odlewnia Żeliwa z Berlinie została zamknięta w 1874 r., formy berlińskiej fabryki zostały sprowadzone do Gliwic, poszerzając asortyment oferty gliwickiej odlewni¹¹. Tradycje Królewskiej Odlewni Żeliwa w Gliwicach kontynuują Gliwickie Zakłady Urządzeń Technicznych.

5. TWÓRCZOŚĆ THEODORA ERDMANNA KALIDE

Dorobek artystyczny Theodora Kalide tworzą przede wszystkim rzeźby przedstawiające: figuralne i animalistyczne. Wyjątkowe miejsce w twórczości artysty zajmują rzeźby „lwa śpiącego” i „lwa czuwającego” powielone w licznych kopiach. Również odlewy nagrodzonej na Wystawie Światowej w Londynie kompozycji „chłopca z łabędziem” można nadal podziwiać w wielu miejscach Europy. Wśród zachowanych i cenionych rzeźb artysty znajduje się również „Waza Prowincji Pruskiej” wykonana na zamówienie króla Fryderyka Wilhelma III dla ogrodów pałacowych Poczdamu. Natomiast zbyt śmiała marmurowa kompozycja „Bachantki na panterze” przyczyniła się do załamania kariery artystycznej artysty.

⁹ Encyklopedia Powszechna PWN, 1976. T. IV. Państwowe Wydawnictwa Naukowe Warszawa, s. 146.

¹⁰ I. Kozina, 2012. Ikony dizajnu w województwie śląskim. Design Silesia Katowice, <http://ikony.design-silesia.pl/publikacja/publikacja.pdf> (data dostępu 05.04.2016), s. 37-38.

¹¹ *Ibidem*, s. 40-42.


Rys. 1. Pomnik z rzeźbą „lwa śpiącego” ku czci księcia wirtembersko-oleśnickiego Eugeniusza Erdmanna. Dawny Park Przypałacowy, miejscowość Pokój, woj. opolskie (fot. autor, 2011).

Fig. 1. The monument with the “sleeping lion” statue in honour of the Duke Eugen of Württemberg. The former Palace Park, Pokój, Opolskie Voivodeship (photo by author, 2011).

5.1. „LEW ŚPIĄCY” I „LEW CZUWAJĄCY”

Wizerunki lwów wpisują się w nurt realistyczny w rzeźbie animalistycznej, który rozwinął się w latach 20. XIX wieku. Rozwojowi sprzyjała panująca moda na egzotykę oraz licznie powstające w Europie ogrody zoologiczne dające możliwość bezpośredniej obserwacji zwierząt. Theodor Kalide wykonał szkice lwów na wystawie zwierząt w Berlinie, a następnie sporządził próbne modele w glinie i gipsie. Modele gipsowe „lwa śpiącego” oraz „lwa czuwającego” zaprezentowano w 1824 r. podczas wystawy w Akademii Sztuk Pięknych w Berlinie. Według katalogu wystawy oba modele wykonał Christian Daniel Rauch jedynie z pomocą młodego ucznia ze

Śląska. Również w katalogu wyrobów Królewskiej Odlewni Żeliwa w Berlinie z 1833 r. autorem lwów wskazany jest Rauch, a zapis o udziale Kalide ograniczony jest do prac pomocniczych. Choć Kalide uważał wizerunki „lwa śpiącego” i „lwa czuwającego” za swoje dzieła, w literaturze można się spotkać często ze wskazaniem Christiana Raucha, uznanego rzeźbiarza o ugruntowanej już wówczas pozycji artystycznej jako autora lwów. Współcześnie wobec nierozstrzygniętego ostatecznie sporu o autorstwo rzeźby „lwów śpiących i czuwających” związane są z nazwiskami obu rzeźbiarzy¹².

Realistyczna rzeźba „lwa śpiącego” przedstawia leżące spokojnie zwierzę, z przechyloną głową o bujnej grzywie opartą na wyciągniętych do przodu łapach. „Lew czuwający” to również leżące zwierzę, jednak z uniesioną i zwróconą w bok głową, z jedną przednią łapą założoną na drugą. Lew symbolizuje męstwo, siłę i władzę, a w pozycji śpiącej poległych wojowników. Pomniki „śpiących lwów” weszły do kanonu XIX-wiecznych niemieckich monumentów wznoszonych ku czci poległych. Pierwsze powstały dla upamiętnienia żołnierzy pruskich poległych w wojnach napoleońskich, kolejne po zwycięskich wojnach Prus z Austrią (1866) oraz z Francją (1870-1871). Figury „lwów śpiących i czuwających”, z żeliwa i brązu, wykonywano w Królewskich Odlewniach Żeliwa w Gliwicach, Berlinie i Sayn, jak również w prywatnych zakładach¹³.

¹² A. Syska, A. Woźniakowska, 2009. „Lew śpiący” – historia jednego odlewu. Przegląd Odlewnictwa 7-8, s. 468-471.

¹³ *Ibidem*, s. 468-471.

Odlewy „lwów śpiących” umieszczonych najczęściej na wysokich, metalowych lub kamiennych postumentach pojawiły się na cmentarzach, w parkach oraz na placach miejskich Prus w ich ówczesnych granicach. Wśród zachowanych monumentów wyróżnia się klasycystyczny pomnik nagrobny generała Gerharda von Scharnhorsta, uczestnika kampanii napoleońskiej, na Cmentarzu Inwalidów w Berlinie. Rzeźba „lwa śpiącego” została umieszczona na kamiennym postumencie o charakterze łuku triumfalnego według projektu Karla Friedricha Schinkla. Pomnik ku czci księcia wirtembersko-oleśnickiego Eugeneusza Erdmanna, również generała wojen napoleońskich, znajduje się w Parku Przypałacowym w miejscowości Pokój w woj. opolskim, dawnej własności księząt wirtembersko-oleśnickich (rys. 1, 2). Żeliwny odlew „lwa śpiącego” wykonany w gliwickiej odlewni umieszczono na metalowym postumencie opatrzonym tablicami z napisami. Wśród monumentów wykorzystujących wizerunek „lwa śpiącego” wzniesionych ku czci żołnierzy poległych w wojnie prusko-austriackiej można wymienić pomniki w Dortmundzie (Niemcy) oraz w miejscowości Chlum, k. Hradec Kralove (Czechy). „Lew śpiący” przypomina również o żołnierzach poległych w wojnie prusko-francuskiej. Zachowane do dzisiaj pomniki ku ich czci powstały w Bytomiu, Legnicy oraz Hagen-Haspe (Niemcy)¹⁴.

„Lwy czuwające” towarzyszyły przede wszystkim założeniom pałacowym i parkowym. Jeden z żeliwnych odlewów stanowił atrakcję trasy spacerowej w okolicach rezydencji von Hohenzollernów w Karpnikach na Dolnym Śląsku. Inny „lew czuwający” został ustawiony przed Królewską Odlewnią Żeliwa w Gliwicach, stanowiąc świadectwo wysokiego poziomu artystycznego produkowanych w niej wyrobów¹⁵.

Wizerunki „lwa śpiącego” i „lwa czuwającego” komponowane były również jako para. Wśród zachowanych lokalizacji należy wymienić parę flankującą wejście do zamku Philippsruhe na obrzeżach miasta Hanau (Niemcy) oraz kolejne w Berlinie i Lubece. Zestawienie „lwa śpiącego” i „lwa czuwającego” znajduje się również na terenie Polski. Dwa odlewy zakupione na światowej wystawie w Paryżu w 1899 r. zostały umieszczone przed pałacem rodu von Kunheim w Judytach w woj. warmińsko-mazurskim. Pałac wraz z rzeźbami lwów przetrwał II wojnę światową i od lat 90. XX w. znajduje się w rękach prywatnych.


Rys. 2. Detal rzeźby „lew śpiący”. Dawny Park Przypałacowy, miejscowość Pokój, woj. opolskie (fot. M.E. Adamska, 2016).

Fig. 2. The detail of the “sleeping lion” statue. The former Palace Park, Pokój, Opolskie Voivodeship (photo by M.E. Adamska, 2016).

¹⁴ M. Malanowicz, 2013. *Theodor...op. cit.*, s. 16-19.

¹⁵ W latach 30. XX w. przeniesiono figurę w pobliżu gliwickiej Willi Caro, gdzie znajduje się do dzisiaj.


Rys. 3. „Chłopiec z łabędziem”. Fontanna w Parku im. Mikołaja Kopernika, Wrocław (fot. M.E. Adamska, 2016).

Fig. 3. „The boy with the swan”. The fountain in the Nicolaus Copernicus Park, Wrocław (photo by M.E. Adamska, 2016).

5.2. „CHŁOPIEC Z ŁABĘDZIEM”

Model dzieła powstał w 1833 r., a rzeźba znalazła się w katalogu ofert Królewskiej Odlewni Żeliwa w Gliwicach w cenie 150 talarów. Przedstawia postać stojącego, nagiego chłopca z jedną ręką wnieioną w górę, a drugą opartą na szyi łabędzia z rozpostartymi skrzydłami. Kompozycję cechuje dynamizm formy i wrażenie ruchu. Żeliwny odlew wykonany w gliwickiej hucie zaprezentowano w 1834 r. na wystawie prac artysty w berlińskiej Akademii. W 1851 r. rzeźba zdobyła brązowy medal na Wystawie Światowej w Londynie. Uznanie i powszechny podziw przyniosły sukces komercyjny; według modelu powstało szereg odlewów w żeliwie, cynku i brązie. „Chłopiec z łabędziem” ozdobił fontanny pałacowych ogrodów oraz miejskich placów. Egzemplarz zakupiony przez królową Wiktorię jest nadal częścią fontanny w ogrodach dawnej królewskiej rezydencji na wyspie Wight. „Chłopiec z łabędziem” towarzyszy również fontanom zamku Fantaisie – dawnej rezydencji rodu von Brandenburg-Bayreuth (Niemcy) oraz pałacowi na Wyspie Pawiej w Berlinie.

Dwa cynkowe odlewy „chłopca z łabędziem” ozdobią fontanny Warszawy: jedna na stawie w Ogrodzie Saskim, druga w Ogrodzie Różanym w Wilanowie¹⁶. Fontanna w Ogrodzie Saskim oparta jest na koncepcji umieszczenia rzeźby na kamiennej wysepce stawu, a w Ogrodzie Różanym na postumencie o formie wazy w środku geometrycznego basenu.

Cynk zaczął być stosowany w przemyśle dopiero w XVIII w., jego zaletą jest łatwość lutowania, co umożliwiało tańsze odlanie rzeźby we fragmentach. Ponadto możliwość brązowania powierzchni cynku upodabniała rzeźbę do wykonanej z brązu. W ten sposób tańsza technologia zaczęła wypierać odlewnictwo w brązie¹⁷. Niestety wadą odlewów cynkowych w porównaniu z brązowymi jest mniejsza odporność na działanie czynników atmosferycznych. „Chłopiec z łabędziem” z Ogrodu Różanego pomimo prowadzonych w latach powojennych prac konserwatorskich został ostatecznie zastąpiony rzeźbą z brązu wykonaną w Gliwickich Zakładach Urządzeń Technicznych według oryginalnego

¹⁶ M. Malanowicz, 2013. Theodor ..., *op. cit.*, s. 22-25.

¹⁷ J.A. Mróz, 2008. „Chłopiec z łabędziem” z Ogrodu Różanego w Wilanowie. *Wiadomości Konserwatorskie* 23, s. 131.

modelu, którym przedsiębiorstwo dysponuje¹⁸. Dzięki zachowaniu oryginalnego modelu „chłopca z łabędziem” możliwe było również odtworzenie historycznych fontann na Śląsku: w Parku im. Mikołaja Kopernika we Wrocławiu (rys. 3) oraz w Parku Centralnym w Brzegu.

5.3. POSĄGI KONNE PRUSKICH WŁADCÓW

Znaczące dzieła wczesnego okresu twórczości artysty stanowią miniatury konnych posągów pruskich władców. Modele opracowane dla gliwickiej odlewni charakteryzują się lekkością proporcji. Postaci królów oraz sylwetki koni przedstawione zostały w konwencji realizmu. Artysta uzyskał wrażenie ruchu, przedstawiając konie w chodzie lub paradnej pozie i wysuwając końskie korpusy ku przodowi tak, że kopyta jednej lub obu przednich nóg znalazły się poza postumentami. Postaci królów sportretowane zostały z detalami ich wojskowego stroju i w charakterystycznych pozach. Choć Theodor Kalide startował w konkursach na posąg konny Fryderyka II we Wrocławiu oraz Fryderyka Wilhelma III w Berlinie jego propozycje nie znalazły uznania w oczach jurorów. Jedynym zrealizowanym pomnikiem w dorobku artysty był posąg hrabiego Fryderyka Wilhelma Redena odstonięty w Chorzowie w 1853 r.

5.4. „BACHANTKA NA PANTERZE”

Model rzeźby „Bachantka na panterze” powstał w 1844 r., a modelką była późniejsza żona Kalide¹⁹. Dzieło, które powstało w 1848 r., zostało przyjęte z szokiem i wywołało powszechne oburzenie jako niezgodne z konwencjami epoki. Kompozycja rzeźbiarska z marmuru przedstawia nagą postać kobiecą, mitologiczną bachantkę, leżącą w dynamicznej pozie na panterze (rys. 4). Wrażenie gwałtownego ruchu i skrócenie kompozycji pozostawały w sprzeczności z klasycystycznymi kanonami formy, a naga postać kobiety przedstawiona w zmysłowej i erotycznej pozie z obowiązującymi wartościami moralnymi epoki²⁰. Franz von Winkler, górnośląski przemysłowiec i zleceniodawca, a prywatnie szwagier Kalide, nie przyjął rzeźby z powodu zbyt śmiałego potraktowania tematu. „Bachantka na panterze” dopiero w latach 70. XIX w., już po śmierci Kalide, została zakupiona przez Galerię Narodową w Berlinie. Rzeźba uległa znacznemu uszkodzeniu w czasie II wojny światowej. Obecnie wchodzi w skład ekspozycji XIX-wiecznej


Rys. 4. Bachantka na panterze. Grafika, autor nieznany, 1858 [13, s. 197].

Fig. 4. Maenad on the panther. Graphics, unknown author, 1858 [13, p. 197].

¹⁸ Ibidem, s. 132-133.

¹⁹ M. Malanowicz, 2013. Theodor ..., *op. cit.* s. 28-29.

²⁰ V. Essers, 1977. Kalide. [W:] Neue Deutsche Biographie, Wagner F. (i in.), Band 11. Duncker & Humblot Berlin, s. 57.

rzeźby w oddziale Galerii Narodowej w berlińskim kościele Friedrichswerder²¹. Theodor Kalide m.in. z powodu tej rzeźby, utracił możliwość otrzymywania korzystnych zleceń, a jego kariera uległa częściowemu załamaniu.

W 2013 r. w Willi Caro w Gliwicach eksponowano odlew z brązu kompozycji „Bachantka na panterze” pochodzący ze zbiorów prywatnych. Choć nieznaną są informacje archiwalne o wykonaniu odlewu według modelu pozostającego w zbiorach berlińskich, to wielkość rzeźby (wys. 42 cm, szer. 53,5 cm i głębokość 26 cm) jest zbliżona z gipsowym modelem²². W 2014 r. naukowcy z Katedry Odlewnictwa Politechniki Śląskiej wykonali gipsową kopię odlewu, której zgodność z oryginałem została oceniona na 99%²³. Matryca może posłużyć w przyszłości do wykonania kolejnego odlewu.

Jedną z ostatnich prac Theodora Kalide była marmurowa rzeźba Madony z Dzieciątkiem wykonana w 1860 r. dla powstającego wówczas w Bytomiu-Miechowicach kościoła pw. Świętego Krzyża ufundowanego przez rodzinę Wincklerów. Zleceniodawcą była siostrzenica artysty, Valesca von Thiele-Winckler, wspierająca rzeźbiarza dziedziczka wielkiej fortuny.

6. PODSUMOWANIE

Twórczość Theodora Kalide wpisuje się w XIX-wieczną stylistykę klasycyzmu, romantyzmu i realizmu, dokumentując równocześnie dzieje europejskiego odlewnictwa artystycznego. Akademicka edukacja w pracowniach wybitnych niemieckich rzeźbiarzy: Gottfrieda Schadowa i Christiana Raucha wsparta praktycznym doświadczeniem w zakresie odlewnictwa artystycznego wyposaża artystę w wiedzę i umiejętności pozwalające na osiągnięcie sukcesów artystycznych. Historia rzeźby „Bachantka na panterze” dowodzi, że Kalide był na miarę swojej epoki artystą nowatorskim. Jego dzieła cechuje, obok wspomnianego już realizmu, swoboda w wyrażaniu emocji i uczuć zarówno tych nastrojowych, jak i ekspresyjnych, zmysłowych. Ważnym i chętnie podejmowanym przez rzeźbiarza tematem był związek człowieka i zwierzęcia wyrażony w przywołanych kompozycjach: chłopca i łabędzia, konnych posągów władców czy bachantki i pantery, jak również w mniej znanych modelach: Muzy i Pegaza oraz chłopca i kozła. Dorobek artystyczny Kalide cechuje różnorodność form artystycznej wypowiedzi i stosowanych rozwiązań materiałowych (marmur i metale), która świadczy o ciągłym rozwoju i twórczych poszukiwaniach artysty.

Rewolucja przemysłowa i związane z nią techniki odlewnictwa artystycznego przyniosły możliwość powielania modeli rzeźbiarskich. Największą wartość mają odlewy z epoki. Odlewane i cyzelowane często przez samych autorów osiągają rangę dzieła sztuki. W przypadku zachowania modelu odlew artystyczny może zostać wykonany powtórnie po wielu latach, co daje możliwość przywrócenia w historycznej przestrzeni utraconych elementów takich jak pomniki czy fontanny.

²¹ M. Malanowicz, 2013. Theodor ..., *op. cit.*, s. 29.

²² A. Kwiecień, Technologia w służbie sztuki – „Bachantka na panterze” [3D], <http://www.muzeum.gliwice.pl/bachantka3d/> (data dostępu 15.04.2016).

²³ A. Stojczew, J. Szajnar, A. Michalski, 2014. Wykonanie kopii odlewu autorstwa T.E. Kalide pt. „Bachantka na panterze”. *Archives of Foundry Engineering*. 14(3), s. 61-66.

LITERATURA

- [1] Białostocki J., 1969. Sztuka cenniejsza niż złoto. T.II. Państwowe Wydawnictwo Naukowe Warszawa.
- [2] Essers V., 1977. Kalide. [W:] Neue Deutsche Biographie, Wagner F. (i in.), Band 11. Duncker & Humblot Berlin, 56-57.
- [3] Groß H., 1995. Bedeutende Oberschlesier. Laumann Verlag Dülmen, 549-550.
- [4] Kozina I., 2009. Żelazo i marmury. Plastyka czasów historyzmu. [W:] Sztuka Górnego Śląska, Chojecka E. (red.). Muzeum Śląskie Katowice, 256-265.
- [5] Kozina I., 2012. Ikony dizajnu w województwie śląskim. Design Silesia Katowice, <http://ikony.design-silesia.pl/publikacja/publikacja.pdf> (data dostępu 05.04.2016), 37-50.
- [6] Krause W., 1933. Grundriss eines Lexikons Bildender Künstler und Kunsthandwerker in Oberschlesien. Der Oberschlesier Oppeln, 146.
- [7] Kwiecień A., Technologia w służbie sztuki – „Bachantka na panterze” [3D], <http://www.muzeum.gliwice.pl/bachantka3d/> (data dostępu 15.04.2016).
- [8] Malanowicz M., 2013. Theodor Erdmann Kalide. Stowarzyszenie na Rzecz Dziedzictwa Kulturowego Gliwic “Gliwickie Metamorfozy”.
- [9] Mróz J.A., 2008. „Chłopiec z tabędziem” z Ogrodu Różanego w Wilanowie. Wiadomości Konserwatorskie 23, 131-133.
- [10] Słownik terminologiczny sztuk pięknych, 2006. Wydawnictwo Naukowe PWN Warszawa
- [11] Stojczew A., Szajnar J., Michalski A., 2014. Wykonanie kopii odlewu autorstwa T.E. Kalide pt. „Bachantka na panterze”. Archives of Foundry Engineering. 14(3), s. 61-66.
- [12] Syska A., Woźniakowska A., 2009. „Lew śpiący” – historia jednego odlewu. Przegląd Odlewnictwa 7-8, 468-471.
- [13] Westermanns Monatshefte, 1858. Jg 4. Georg Westermann Braunschweig.

THEODOR ERDMANN KALIDE (1801-1863) – ŚLĄSKI RZEźBIARZ BRĄZU I ŻELAZA

STRESZCZENIE. Theodor Erdmann Kalide, nazywany „rzeźbiarzem brązu i żelaza”, to jeden z najwybitniejszych rzeźbiarzy górnośląskich XIX wieku, którego twórczość przypadła na okres dynamicznego rozwoju odlewnictwa artystycznego. Edukację artystyczną rozpoczął od praktyki w modelarni Królewskiej Odlewni Żeliwa w Gliwicach, a następnie dzięki stypendium gliwickiej odlewni kontynuował na studiach w Akademii Sztuk Pięknych w Berlinie, w pracowniach znakomitych rzeźbiarzy: Johanna Gottfrieda Schadowa i Christiana Daniela Raucha. W 1831 r., po ponad dziesięciu latach nauki i praktyki otrzymał tytuł artysty akademickiego i rozpoczął samodzielną działalność artystyczną, współpracując z hutami w Berlinie i Gliwicach.

Prace artysty to przede wszystkim rzeźba przedstawiająca: figuralna i animalistyczna, w większości o charakterze komemoratywnym i dekoracyjnym. Znaczące we wczesnym okresie twórczości artysty były realistyczne posągi konie pruskich królów. Theodor Kalide zastąpił również jako twórca rzeźb zwierząt, szczególnie lwów – stworzył dwa gipsowe modele: lwa śpiącego i lwa czuwającego. Pomniki odlanych z brązu i żeliwa lwów, umieszczone na postumentach, znajdują się m.in. na rynku w Bytomiu, w parkach Legnicy i Pokoju

oraz na Cmentarzu Inwalidów w Berlinie. Odlewy nagrodzonej rzeźby chłopca z tabędziem zdobią szereg fontann, m.in. w Gliwicach, Poczdamie i Wilanowie. Wśród stosowanych przez artystę materiałów rzeźbiarskich wymienić należy: kamień naturalny (marmur) oraz metale (brąz i żeliwo). Twórczość Theodora Kalide wpisuje się w XIX-wieczną stylistykę klasycyzmu, realizmu i romantyzmu, dokumentując równocześnie dzieje europejskiego odlewnictwa artystycznego.

Słowa kluczowe: rzeźba, odlewnictwo artystyczne, sztuka XIX wieku, Śląsk

THEODOR ERDMANN KALIDE (1801-1863) – SILESIAN SCULPTOR OF BRONZE AND IRON

SUMMARY. Theodor Kalide, named "the sculptor of bronze and iron", is one of the most noteworthy Upper Silesian, 19th century sculptors, whose activity took place in the period of dynamic development of artistic moulding. He started his artistic education with an apprenticeship in the Royal Iron Foundry in Gliwice. Due to a granted scholarship he continued his education as a student of the Academy of Fine Arts in Berlin in the ateliers of remarkable sculptors: Johann Gottfried Schadow and Christian Daniel Rauch. In 1831, after ten years of education and practice obtained the title of an academic sculptor and began his independent artistic activity cooperating with the iron works in Berlin and Gliwice.

Artist's works, mostly figurative and animalistic sculptures, are in the majority of commemorating and decorative character. Significant for the early period of artist's activity were realistic equestrian statues of Prussian kings. Theodore Kalide became also famous as an author of animals' sculptures, particularly lions – he created two gypsum models of sleeping lion and wakeful lion. The monuments of lions cast in bronze and iron, placed on the pedestals, are located on the market square of Bytom, parks of Legnica and Pokój and at the Invalid's Cemetery in Berlin. Casts of the awarded sculpture of a boy with a swan decorate many fountains i.a. in Gliwice, Potsdam and Wilanów. Amongst the materials used by the artists one should mention: natural stone (marble) and metals (bronze and cast iron). Theodore Kalide's work is part of 19th century styles of neoclassicism, realism and romanticism documenting at the same time the history of European artistic moulding.

Key words: sculpture, artistic moulding, art of the 19th century, Silesia