Art styles in ancient period in the Volga-Kama region

Korepanov K.I.

Department of Humanitarian instruction and sociology

Korepanov V.K.

Almetyevsk State Institute of Municipal Service

 Artistic cognition is different from that of scientific and has some peculiarities such as imaginative perception of reality, transformation of depicted objects, reflection of perceptive images, figurativeness of artistic-graphic cognition etc.

 Art is one of the avital forms of public conscience. The nascence of art refers to pre-class society. Since the Paleolithic age people had not just been learning to make tools but also creating first pieces of art. Labour perfected artistic capacities of people, developed brainwork, trained hand skills, differentiated feelings, taught to summarize and produce imaginative objects. Thousands of years of labour activity resulted in the ability to form art as a way to aesthetically perceive the world.

The history of primeval (primitive) and traditional art includes the issue of art origin, it covers tens of thousands of years till the rise of modern art.

Primeval art and artwork did not exist as an independent professional activity. Art interweaved with other cultural forms such as mythology, religion, even medicine and together with them formed a primeval syncretiс cultural complex.

From the psychological point of view the study of the Volga-Kama arts is a necessary part of the human study as well as human thoughtway and human world views. Though representing an important part of All-Perm intellectual culture in the Central Volga and Kama region, the art of those times is closely connected with the inward habits of Komi and Udmurtian peoples, descendants of Finn-Perm tribes. This connection in mentality, visual perception, semantics, and traditional art was in the picture of ethnopsychology, ethnography, folklore and liberal arts.

The formation and development of art in this region were affected by geographical, economic, social and ideological factors, each playing a different role. A certain influence was exerted by cultural interaction of this region with the neighbouring and distant tribes, with the Scythian-Iranian culture, in particular.
The study of art styles in the Volga-Kama history showed that ancient and medieval population created rich and substantial art. Outworld cognition reflected in artwork. Artistic cognition developed in different directions and artistic trends: realistic, symbolic, ornamental etc. Generally, the basic defined art styles are subdivided in to three periods that can be denoted as follows: the first period is primordial art styles; the second one is the time of ancient art styles functioning. Medieval art styles make up a separate tripartition.

Primordial art styles of the Volga-Kama region evolved and functioned in the periods of Upper Paleolyth, Mesolyth, Neolyth, Eneolyth and Bronze. Its chronological range is from the time when the Uralian heart and home formation (13000 years ago) till the beginning of Ananian epoch formation (VIII cen. BC), according to social periodization that was the time of matriarchal and early patriarchal generic community.

Among primordial art styles the following ones outstand: silhouette, geometrical, anthropomorphic, ornamental, animalistic and decorative. The artistic environment expanded, decoration drew more attention, aesthetic tastes developed, artwork became more demanding, the range of artistic items extended to the end of early art styles. One could trace connection between art and convictions. Ritual and mythological complex actively formed.

Ancient art styles cover the time from VIII cen. BC till III cen. AD, i.e. entire Iron Age. It is supposed to be the epoch of military democracy according to social periodization. That was the time of the following styles: Ananian ‘beast’ style, Ananian anthropomorphic style, Ananian ornamental style, Ananian astral style, Ananian vegetative style, Ananian syncretic style, the style of vegetative symbols of Kara-Abyzsky culture, Kara-Abyzsky ‘beast’ style, Kara-Abyzsky ornamental style, Kara-Abyzsky astral style, Tchegandinsky-Azelinsky vegetative style, multileveled composite thematic style of Azelinsky type, Pyanoborsky astral style, Pyanoborskiy ornamental style, skeletal one.

The art of Glyadenovsky culture the following styles stand out: style of vegetative symbols, Glyadenivsky anthropomorphic style and Glyadenovsky ‘beast’ one.

At the beginning of the ancient period, the development of art styles was connected with adjustment of ideological, cultural-mythological complex that is why the art in early Iron Age developed controversially because of the influence of many factors such as the transitional period in economics, the breaking of traditional culture etc. On the whole, compared to the preceding epochs, ancient art styles are represented expressively and documented by a large scope of archeological material. This expressive material is a relatively remaining part of the vast rich and informative world of art that reflects artistic mindset in ancient societies. There were two world views in the Weltanschauung of the Iron Age. The forms of the developed Iron Age (DIA-2) space styles exploration show the artistic world cognition to be spread even more in Pyanoborsky period. According to art materials and peculiarities in the history of ancient styles there are the following ideas to be habited in the world of artwork: reproduction and life evolution in social medium, flora and fauna, dualism and the system of binary oppositions, the ‘Centre’ of the Universe as concentration of life circles and a number of others.

Medieval art styles include zoomorphic and mono- and polychromic ones of ‘the great transmigration of peoples; Golden Horde style of applied art, Perm cult casting, Pechorsky, Western Siberian styles etc.

Thus, ancient and medieval historical and artistic heritage of the Volga-Kama region is an invaluable experience of a big worldview phenomenon with its image system which awaits its researchers.

