

Batxillerat d'Arts Plàstiques, Imatge i Disseny
Institut Poeta Maragall, Barcelona
Matèria: Volum
Tema: L'escultura de la figura humana
Professor: Abel Figueres

La figura humana a través de la història de l'escultura(II)

(Aquest PowerPoint està pensat concretament per il·lustrar, acompanyar i completar la programació i els dossiers d'apunts de la matèria de Volum del Batxillerat d'Arts Plàstiques, Imatge i Disseny. Però també pot servir per a qualsevol estudiant o persona interessada en el coneixement de l'art en general i en el de l'escultura en particular).

La figura humana a través de la historia de l'escultura (II)

La figura humana a través de la història de l'escultura (II)

**del Romànic al naixement de
l'escultura moderna**

L'escultura de la figura humana a l'Edat Mitjana: El Romànic

autor desconegut

Majestat Batlló

mitjan segle XII

fusta de xiprer policromada

156 x 120 cm.

MNAC

autor desconegut

Mare de Déu de Montserrat

finals del segle XII (modificacions posteriors)

Fusta d'alber

95 cm d'alçada

Monestir de Santa Maria de Montserrat

L'escultura de la figura humana a l'època del Gòtic

?

L'escultura polinèsia: els Moai

Els primers navegants europeus que, a principi del segle XVIII, van arribar a l'illa de Pasqua no podien creure el que veien. En aquesta petita àrea de terra van descobrir centenars d'estàtues enormes sobre la superfície de tota l'illa.

Els **moai** (del rapanui *moai*, “escultura”) són grans estàtues esculpides amb roques de cendra volcànica de l’*Illa de Pasqua* o *Rapa Nui*, a l’oest de Xile. Totes les estàtues són monolítiques, és a dir, que són esculpides en una sola peça de caràcter monumental.

Diversos *moai* a la cantera de Rano Raraku

Els més de 600 *moai* coneguts estan distribuïts per tota l’illa. La majoria van ser esculpits a la cantera de Rano Raraku, on resten prop de 400 *moai* en diferents fases de construcció.

No se sap exactament com eren traslladats els *moai*, però probablement això exigia l’ús d’alguna mena de trineus o de rodets de fusta.

Ubicació dels moai a l’Illa de Pasqua

Es creu que les muntanyes de l'illa eren remogudes per a extreure'n el material de construcció. La roca volcànica es podia tallar amb eines de basalt i obsidiana i la peça era elaborada a la pròpia cantera. Posteriorment, les peces eren extretes i semi-enterrades en llocs propers per tal d'esculpir els detalls.

Moai amb ulls i barret reconstruïts

El significat dels **moai** és incert. La teoria més acceptada diu que les estàtues van ser esculpides pels habitants polinesis de l'illa de Pascua fa almenys uns 500 anys, **entre els segle XII i XVII.**

Es creu que podrien ser **representacions d'avantpassats**, de difunts o de personalitats importants, a més de ser símbols d'un determinat estatus familiar.

Alguns d'aquest gegants portaven també una mena de barret. Això augmenta el misteri respecte a la seva construcció ja que aquests elements de pedra vermella, anomenats *pukao*, pesaven més de 10 tones i havien de ser aixecats a l'alçada adequada per poder col·locar-los sobre els caps.

Els moai tenen unes grans dimensions i assoleixen un aspecte monumental

Els moai eren situats sobre els *ahus* (plataformes cerimonials) amb els seus rostres mirant cap a l'interior de l'illa. Després d'encaixar-hi uns ulls de corall o roca volcànica roja es convertien en l'*aringa ora* (rostre viu) d'un ancestre.

L'escultura de la figura humana al Renaixement

David (1444-1446)
de Donatello

Pietà (1498-1499) de Miquel Àngel

David (1501-1504) de Miquel Àngel

Donatello

Donatello

David

1444-1446

bronze (fosa)

1'58 d'alçada

Museu Nazionale del Bargello

Florència

Michelangelo
(1475 – 1564)

La ***Pietà*** (1497-1500), Basílica de Sant Pere del Vaticà
De les quatre “pietats” de Michelangelo (1475-1564), aquesta és la més coneguda i la més tradicional pel que fa a la tècnica i a la seva concepció general. Es tracta d'una obra delicada de la primera època que l'artista va començar als 22 anys i que va acabar a l'edat de 25 anys.

Detalls dels rostres de les escultures de la Verge i de Jesucrist del conjunt escultòric de **La Pietà** del Vaticà.

Observeu que la imatge de la Verge sembla més jove que la de Jesucrist. Es tracta, per tant, d'una obra amb una bona dosi de càrrega simbòlica i no completament realista des del punt de vista cronològic.

Vista general de la sala on, al fons i sota una llum zenital, es troba el **David** de **Michelangelo** a la Galleria dell'Accademia de Florència. Observeu als laterals les esplèndides figures inacabades dels **esclaus** o **prigioni**.

Michelangelo

David

1501-1504

marbre

alçada 434 cm.

Galleria dell'Accademia
Florència.

Es tracta d'una altra esplèndida obra representativa de l'etapa jovi'artista. Michelangelo hi va treballar entre els 26 i els 29 anys.

Comparació entre diverses imatges de **David** interpretades per diferents escultors del Renaixement italià.

Verrocchio
David
1466
125 cm

Donatello
David
c. 1450
185 cm

Michelangelo
David
1501-1504
410 cm

LA OBRA ESCULTÓRICA DE MIGUEL ÁNGEL: EVOLUCIÓN

JUVENTUD

MADUREZ

VEJEZ

Els esclaus o *Prigioni*

Aquests són els dos únics esclaus pel projecte de la **tomba de Juli II** que Michelangelo va acabar. Es troben al Museu del Louvre de París. El projecte de la tomba va restar inconclús.

Els altres quatre esclaus que va començar resten inacabats i s'exposen conjuntament a la Galleria dell'Accademia de Florència.

Esclau rebel
1513, marbre
215 cm d'alçada
Museu del Louvre
París

Esclau moribund
1513, marbre
229 cm d'alçada
Museu del Louvre
París

Els esclaus “inacabats” de Michelangelo van ser esculpits entre 1519 i 1536

Esclau conegut amb el títol d'**Atlas** o **Atlant**, marbre, 277 cm d'alçada, Galleria dell'Accademia, Florència.

Esclau despertant-se, marbre, 267 cm d'alçada, Galleria dell'Accademia, Florència.

En primer terme, ***L'esclau jove***, marbre, 235 cm, Galleria dell'Accademia, Florència.

L'esclau barbut, marbre, 248 cm d'alçada, Galleria dell'Accademia, Florència.

Michelangelo; ***Moisés***, 1515, marbre
San Pietro in Vincoli, Roma.
El *Moisés*, junt als dos esclaus del
Louvre, és una de les poques peces
acabades del projecte que Michelangelo
va idear per a la tomba de Juli II.

Michelangelo

Pietà

cap el 1550

marbre

Museu dell'Opera del Duomo

Florència

Michelangelo es va representar a ell mateix en aquest grup escultòric realitzat per l'altar d'una església en la que pensava ser enterrat.

Michelangelo
Pietà Rondanini
(inacabada)
1564
marbre
Castello Sforzesco
Milà

L'escultura de la figura humana a l'època del Manierisme

Benvenuto Cellini
(1500 – 1571)

Benvenuto Cellini
Perseo i Medusa
1554
bronze
Loggia dei Lanzi, Florència

Giambologna (1529 – 1608)

Giambologna

El rapte de les Sabines

1579-1583

marbre

4 metres d'alçada

Loggia dei Lanzi, Florència

En el període del manierisme es va posar de moda l'escultura amb molts punts de vista tots ells d'igual importància. Això es fa molt evident a la famosa obra de Giambologna ***El rapte de les Sabines***.

L'obra representa un episodi mitològic que descriu el segrest de les dones de la tribu dels sabins pels fundadors de Roma.

El grup de les tres figures reunides en un sol moviment arremolinat i helicoïdal il·lustra de manera exemplar l'ideal de l'escultura manierista. Les torsions dels cossos sobre els seus propis eixos, la riquesa del moviment des de tots els punts de vista, les imbricacions dels troncs i dels membres, etc, ens conviden a donar torns al voltant de l'escultura. Destaquen també les emocions en el rostres dels personatges i la gestualitat tan de les cares com dels cossos.

L'escultura de la figura humana a l'època del Barroc

Gianlorenzo Bernini

Gianlorenzo Bernini

David

1619-1624

marbre

170 cm d'alçada

Galeria Borghese

Roma

Gianlorenzo Bernini
Apol·lo i Dafne
1622-1625
marbre

Gianlorenzo Bernini
El rapte de Proserpina
1621-1622
Galeria Borghese, Roma

Bernini

Éxtasi de Santa Teresa

1644-1652

marbre

Santa Maria della Vittoria

Roma

Bernini; *Beata Ludovica Albertoni*, 1671-1675, marbre, San Francesco a Ripa, Roma

El Barroc espanyol

L'escultura de la figura humana al Neoclassicisme

Antonio Canova

Antonio Canova

Amor i Psique

1787-1793

marbre

155x168 cm

Museu del Louvre, París.

Paulina Borghese, por Antonio Canova, Italia, 1757-1822.

Antonio Canova (1757-1822); ***Paolina Bonaparte com a Venus Vitrix***; 1804-1808, marbre, 2 m de llarg, Galeria Borghese, Roma.

A Paulina Bonaparte Borghese, la germana de l'emperador, li agradava molt mostrar la seva estàtua als seus amics més íntims, de nit, amb la llum de les torxes. El parpelleig de les flames afegia una ambientació sensual i misteriosa i provocava una subtil animació de la pell de marbre. A l'època, una figura retratada en una posició tan reveladora hagués provocat un gran escàndol públic.

Vistes, anterior i posterior, de **Paolina Bonaparte com a Venus**, d'Antonio Canova.

Antonio Canova

Venus i Mart

1816-1822

marbre

alçada: 210 cm

Antonio Canova
Les tres Gracies

1816

Museu de l'Ermitage

Sant Petersburg

Rússia

Damià Campeny

Mataró, 1771 –
Barcelona, 1885

Damià Campeny

Lucrècia morta

1804

Marbre

125 x 61 x 135 cm

MNAC, Barcelona

Bertel Thorvaldsen

Bertel Thorvaldsen (1770-1844)

Jasó

1803-1828

marbre

242 cm d'alçada

Museu Thorvaldsen

Copenhague

Dinamarca

Bertel Thorvaldsen (1770-1844)
Crist ressuscitat
marbre
Catedral de Copenhague
Dinamarca

Bertel Thorvaldsen; ***Ganímedes i l'àliga de Zeus***, 1817, marbre, 93 x 300 cm, Museu Thorvaldsen, Copenhague.

L'escultura de la figura humana a les primeres avantguardes artístiques del segle XX

Edgar Degas

Edgar Degas

La petite ballerina de catorze anys

c. 1881

(còpia en bronze)

99 cm

Carlsberg Glyptotek

Copenhaguen.

És una escultura de Degas, més conegut com a pintor, que representa una jove estudiant de ballet anomenada Marie van Goethem. L'escultura fou feta originalment en cera abans que es copiés el 1922 en bronze policromat.

Degas va fer aquesta escultura amb cera, un material poc comú per a l'època, i la va vestir amb una faldilla de cotó (tutú) i amb una cinta als cabells. La peça està col·locada sobre una base de fusta.

Per fer aquesta escultura Degas va realitzar 6 dibuixos previs i una petita maqueta amb cera. Com a armadura o suport intern va utilitzar una mena d'esquelet fet de brotxes. En els acabats finals va fer servir una perruca de cabells reals, li va posar un cosset i la va cobrir tota de cera. L'única part original no coberta de cera era la cinta blanca que li va donar la model.

Edgar Degas, que és molt més conegut com a pintor, es va dedicar també amb intensitat a l'escultura des del 1880. Els seus primers assaigs escultòrics estan datats entre els anys 1866 i 1868.

Preocupat sobretot pel moviment, els seus temes preferits eren els cavalls de curses i les dones, especialment les ballarines.

L'escultura sempre va ser considerada per Degas com un instrument per a perfeccionar les seves obres pictòriques; l'estudi del volum li permetia comprendre i copsar molt millor les diferents posicions del cos humà.

El canvi de segle: l'inici de l'escultura moderna

Auguste Rodin; *Les tres ombres*, 1880, bronze,
189 x 180 x 76 cm, Museu Rodin, París

Auguste Rodin

L'escultor francès Auguste Rodin és considerat el pare de l'escultura moderna perquè va trencar amb la tradició de la representació formal de l'escultura que tenia els seus orígens en els clàssics grecs.

Entre les seves aportacions cal esmentar: el **modelat més lliure** i espontani de les figures, el concepte de l'"**inacabat**" i la utilització de **la fragmentació** del cos com un recurs expressiu.

Rodin es va proposar retornar a l'art de l'escultura la integritat estilística que havia perdut des de la mort de Michelangelo el 1564, l'escultor que ell admirava profundament. Per a molts, aquest període representava tres segles de manierisme, academicisme i decadència.

L'edat de bronze (1876-1877) és considerada la primera obra important de Rodin i representa la culminació d'un llarg període de formació, de lluites, de recerques i d'esforços.

En aquest moment l'únic objectiu de Rodin era estudiar el cos nu.

Auguste Rodin; *L'edat de bronze*, 1877, bronze, 181 x 66'5 x 63 cm, Museu Rodin, París.

Rodin; ***Danaide***, 1885, marbre, 35 x 72 x 57 cm, Museu Rodin, París

Auguste Rodin

El bes

1886

bronze

190 x 120 x 115 cm

Auguste Rodin

El pensador

1880-1900

bronze (fosa)

198 x 129 x 134 cm

Museu Rodin, París.

Hi ha diverses còpies en
diferents museus

Auguste Rodin

Les portes de l'enfer

1880-1917

bronze (original en guix)

600 x 400 x 100 cm

Museu Rodin, París

Les portes de l'enfer és un monumental grup escultòric creat per Rodin.

Mesura 6m d'alt, 4m d'ample i 1m de profunditat. L'original conté unes dues-centes figures que fluctuen entre els 15 i els 100 cm cadascuna.

Les portes van ser encarregades el 1880 per a l'entrada del futur Museu d'Arts Decoratives de París però el projecte va ser cancel·lat i va romandre al taller de l'escultor que hi va seguir fent afegits i canvis fins a la seva mort.

El guix original va ser restaurat el 1917 i es mostra en el Museu d'Orsay de París. El material definitiu és el bronze però no es va fondre fins a la mort de l'artista.

La iconografia de *Les portes de l'enfer* està basada en La *Divina Comèdia* de Dante i en els poemes de *Les flors del mal* de Baudelaire. En aquesta obra l'autor tracta de realitzar **una gran al·legoria** de l'amor i de la condemna. Tal vegada es tracti també d'una reflexió personal sobre la condició humana, amb les seves llums i les seves ombres.

El romanticisme i el simbolisme destaquen en aquesta obra que, per la seva temàtica, s'allunya dels interessos habituals dels impressionistes tot i que s'apropa als seus postulats amb la seva preocupació pels efectes de la llum i per l'afinitat artística i personal de Rodin.

Algunes de les figures representades a ***Les Portes de l'infern*** van ser reproduïdes per l'escultor posteriorment i de manera independent. Aquest és el cas, per exemple, d'***El Pensador***, que es pot veure a la llinda de la porta, o de ***Les tres ombres*** que apareixen a l'àtic, a la part més alta.

Observeu com, de manera espectacular i molt expressiva, les figures sobresurten de la superfície de la porta i transgredeixen el concepte tradicional del relleu.

El paper de **la llum**, la importància donada als **claroscurs** i al **modelat** de les figures, que **semblen inacabades**, són alguns dels trets característics netament moderns que ens duen a pensar en una possible relació de l'escultor amb les idees i els plantejaments dels impressionistes i dels simbolistes i, tot plegat, determina clarament la modernitat de les aportacions de Rodin.

Auguste Rodin; ***Els burgesos de Calais***, 1886-1895, bronze, 82 x 94 x 75 cm, Museu Rodin, París. (Hi ha altres còpies)

Com indica Rosalind E. Krauss, les escultures característiques de Rodin estan plenes d'accidents ocorreguts en el procés de la fosa o de la realització de l'obra.

Hi podem trobar forats produïts per bosses d'aire que no s'han tapat, crestalls i bombolles que no s'han rebaixat ni polit, superfícies que presenten les marques del procés de treball, etc.

Tot això atorga un gran significat a la superfície del cos, “aquesta frontera entre el que pensem que és intern i privat i el que reconeixem com extern o públic”.

Auguste Rodin; **Tors**, 1889, bronze, 53 cm, Museu Rodin, París

Auguste Rodin
Homme qui marche
1900-1907

bronze

Hi ha diverses versions
d'aquesta escultura amb
diferents mides.

Observeu les textures de la superfície del cos de l'home que camina i descobriu la importància donada als accidents del procés de realització que produeixen la característica sensació d'inacabat.

Camille Claudel

Camille Claudel

Miquel Blay

Olot, 1866 – Madrid, 1936

Miquel Blay

Els primers freds

1892

marbre

293 x 195 cm

MNAC, Barcelona

Miquel Blay
La cançó popular catalana
(grup escultòric)
1909
Palau de la Música
Barcelona

Josep Llimona

Original del ***Desconsol*** (1907), de Josep Llimona, que es troba al MNAC (Museu Nacional d'Art de Catalunya)

Detall de l'expressió de les mans de l'escultura del ***Desconsol***

Còpia del ***Desconsol*** (feta el 1917) de Josep Llimona, que es troba dins d'un estany als jardins de davant del Parlament de Catalunya, al Parc de la Ciutadella de Barcelona.

Josep Llimona; ***Desconsol***, 1907, marbre (talla), 67 x 76 x 67 cm, Barcelona. (Còpia de 1917 als jardins del Parc de la Ciutadella, davant del Parlament de Catalunya).

Josep Llimona; *El forjador*, pedra, Plaça Catalunya, Barcelona

Aristides Maillol

