IES CASTELLBISBAL

Àrea de Ciències Socials


ESQUEMA GENERAL PER A LA LECTURA I EL COMENTARI D’UNA OBRA ARTÍSTICA

	PARTS
	Aspectes a comentar

	1. Documentació general o catalogació
	· Què és?

· De quina època és?

· Qui la va fer?

· On és?

· Quines dimensions té?

· etc.

Conjunt d’aspectes i dades externes de l’obra


	2. 
Anàlisi formal o descriptiva (iconogràfica)
	· Com és?

· Amb quina tècnica o tècniques s’ha fet?

· Descripció formal (iconogràfica) de l’obra.

Vocabulari o significant del llenguatge artístic.

Descripció de la imatge o de l’espai i de l’estil.


	3. Interpretació
	Contingut


	· Què significa?

· Què vol dir?

El significat de l’obra. El tema. Allò que vol dir.


	
	Causalitat o funció
	· Per què es va fer?

· Amb quina finalitat?

Les diverses raons (personals, socials, econòmiques, ideològiques, etc.) que motiven la creació de l’obra artística i les seves finalitats.


	Orientacions per al comentari d’una obra d’art

	
	Arquitectura
	Escultura
	Pintura

	Primer pas

La catalogació
	1. Catalogació: nom de l’edifici, arquitecte, cronologia, lloc on s’ha construït ...
2. Materials que s’han utilitzat: pedra, maó, ferro, altres (explicitar quins).

3. Tractament del mur: ciclopi, isòdom, paredat, encoixinat, llarg i través, espina de peix, d’altres
4. Sistema constructiu: arquitravat, voltat, amb materials industrials... (aquí és convenient concretar les dimensions: longitud, alçada, profunditat).
	1. Catalogació: títol, autor, cronologia
2. Tècnica: talla, fosa, forja ...

3. Material: pedra, metall, fusta ...

4. Formes: exempta, relleu (aquí és convenient detallar-ne les dimensions)

5. Tipologia: dempeus, bust, retrat, orant, sedent, jacent, eqüestre, grup ...

6. Cromatisme: monocroma, policroma.

7. Lloc: actual, original.
	1. Catalogació: títol, autor, cronologia 
2. Tècnica: pintura al fresc, al tremp, a l’oli, d’altres ...

3. Suport: mur, fusta, tela, d’altres ...

4. Lloc: actual, original (aquí és convenient detallar-ne les dimensions)

5. Primera aproximació: inventari resum de formes i temes (d’esquerra a dreta i de primer pla a últim pla, explicitar si és figurativa o no figurativa).

	Segon pas

L’anàlisi formal
	1. Elements de suport: columna, pilar, contrafort o estrep.
2. Elements suportats: coberta embigada, arcs (parts i tipus), coberta voltada.

3. Espai exterior: dimensions, línies dominants (horitzontalitat/verticalitat, curvilinealitat / rectilinealitat). Escala humana/no humana. Façana i relació amb l’interior i amb l’entorn.
4. Espai interior: planta (distribució bàsica de l’espai). Dimensions. Unitat/fragmentació. Punts ordenadors. Il·luminació.

5. Estil: de l’arquitecte, de l’època, precedent i consegüent.
	1. Composició: proporció, eixos de simetria, llum ...

2. Ritme: repòs, moviment, equilibri entre repòs i moviment ...

3. Temps: moment anecdòtic, voluntat d’eternitat ...

4. Estil: de l’autor, de l’època, precedent i consegüent.


	1. Elements plàstics (la línia o el dibuix): predomini de la recta o la corba, perspectiva.
2. Elements plàstics (els colors): freds o càlids.

3. Elements plàstics (la llum): sense llum (colors plans), real, irreal o simbòlica.

4. Composició: simètrica/asimètrica, oberta /tancada, superficial/profunda. Línies principals (diagonal, piramidal, circular, en forma de essa,)
5. Temps: referencial, dinàmic, simbòlic

6. Ritme: repòs, moviment, equilibri

7. Estil: de l’autor, de l’època, precedent i consegüent.

	Tercer pas

La interpretació
	1. Contingut i significació: el caràcter de l’edifici (religiós, civil, públic, privat), els símbols (exteriors, interiors, decoratius), encàrrec i recepció (qui encarregà l’obra, a qui a què la destina ...)
2. La funció: relació de la forma i dels símbols amb l’època històrica, relació de la funció amb l’època, el paper de l’arquitecte ...

3. Explicacions: religiosa, política i administra-tiva, recreativa, productiva o comercial, de serveis, de comunicacions, d’habitatge, etc.


	1. Contingut i significació: tema conscient (títol i història, si és figurativa), font del tema, interpretació del tema. Recepció (encàrrec de l’obra i a qui s’adreça l’obra)
2. Funció: decorativa, lúdica (per plaer o diversió...), religiosa, il·lustrativa o pedagògica, propagandística, commemorativa, etc.

3. Explicacions: relació entre la forma i l’època històrica, relació entre el tema i l’ambient de l’època, raons de la finalitat, paper de l’artista en la concreció de l’obra i en el seu estil, etc.


	1. El tema: conscient (títol i història, si és figu-rativa), font del tema, interpretació del tema.
2. El gènere: religiós, retrat, natura morta, narratiu, històric, paisatgístic, de gènere quotidià, informal, altres.

3. La recepció: qui encarregà l’obra, a qui s’adreça l’obra (què es vol dir amb el dibuix i amb els colors), lloc de l’obra en la intenció original.

4. Funció: decorativa, religiosa, il·lustrativa (didàctica), propagandística, commemorativa, expressiva del món individual de l’artista, altres.

5. Explicacions: relació de la forma i dels sím-bols amb l’època històrica, relació de la funció amb l’època, el paper de l’artista pintor, altres.


COMENTARI BREU D’UNA OBRA D’ART

	1. Catalogació 

	Nom de l’obra: David
	Autor: Donatello

	Lloc on està ubicada: Florència (Museu del Bargello)
	Cronologia: 1444-46

	Breu descripció de les característiques externes l’obra:
Escultura exempta en bronze, de tipologia dempeus, de mida natural. Mostra un noi jove nu, en actitud de repòs, amb casc i una espasa a la mà dreta. Sota el peu esquerra té un cap d’un home mort.


	2. L’anàlisi formal

	Descripció dels elements formals:
Mostra una figura naturalista que resulta harmònica i equilibrada, en actitud de domini i despreocupació que resulta de ser vencedor en una batalla. Sinuositat donada per una lleugera corba en forma d’essa, amb el peu esquerre endarrerit i la lleugerament flexionada. Respon a l’ideal de bellesa d’origen clàssic.


	Tècniques i materials emprats

Tècnica de fosa en bronze


	3. La interpretació

	Tema: David vencedor del combat amb Goliat (tema bíblic)

	Significat de l’obra:

Exaltació de la bellesa de la joventut i del cos humà, relació entre els ideals humanistes i renaixentistes amb un tema religiós. Idea de triomf i del canon de bellesa clàssica.


	Intencionalitat de l’obra:

Sembla que volia representar el triomf de la República de Florència sobre les seves poderoses veïnes. Inicialment aquesta escultura havia de ser situada als jardins del Palazzo Medici.

	Altres qüestions a destacar:

L’escultura es van convertir en un símbol de la ciutat de Florència


	1. Catalogació 

	Nom de l’obra: Cúpula de Santa Maria del Fiore
	Autor: Filippo Brunelleschi

	Lloc on està ubicada: Florència (catedral de la ciutat)
	Cronologia: 1418-1446

	Breu descripció de les característiques externes l’obra:

Gran cúpula de la catedral florentina de 114 m. d’alçada per 41’7 de diàmetre. Predominen els conceptes d’equilibri, harmonia i bellesa.


	2. L’anàlisi formal

	Descripció dels elements formals:

Cúpula gegantina, amb base de tambor octogonal amb finestres circulars a cada cara i amb nervis des dels angles al cim de la cúpula, i una llanterna que corona el conjunt. Construïda com a “doble cúpula” amb un espai buit a l’interior per alleugerar el pes, que es dirigeix cap a les semicúpules inferiors de descàrrega


	Tècniques i materials emprats

Tècniques d’arquitravat i voltat
Construcció de maons, marbre i pedra. La cúpula interior, semiesfèrica, és feta de maons i pedra, i l’exterior, de teules vermelles sostinguts per nervis de marbre blanc.


	3. La interpretació

	Tema: Arquitectura d’inspiració clàssica però tècnicament molt novedosa

	Significat de l’obra:

Brunelleschi va guanyar el 1418 un concurs dels gremis de la ciutat per construir la cúpula de la Catedral, gràcies a l’originalitat i l’atreviment del projecte.


	Intencionalitat de l’obra:

Amb aquesta grandiosa cúpula, els florentins, en un moment d’especial esplendor, volien enlluernar a les seves principals competidores, com Pisa o Siena.


	Altres qüestions a destacar:

Miquel Àngel Buonarotti, quan va projecte la cúpula de Sant Pere de Roma, es va inspirar en aquesta obra.


	1. Catalogació 

	Nom de l’obra: Al·legoria de la Primavera
	Autor: Botticelli

	Lloc on està ubicada: Florència (Museu dels Ufizzi)
	Cronologia: 1478

	Breu descripció de les característiques externes l’obra:

Pintura sobre tela


	2. L’anàlisi formal

	Descripció dels elements formals:

Conjunt de figures mitològiques. Al centre, una dona (la Primavera), i a cada cantó dos grups de personatges: a la seva dreta el déu Apol·lo i les tres Gràcies, i a l’esquerra el déu Eolo (el vent) amb dues deeses de la natura. A sobre del personatge central, un querubí. De fons, un paisatge de bosc amb tarongers.
La composició mostra una simetria a partir d’un eix central i dues parts que guarden un equilibri gairebé absolut, en una forma clàssica de triangle.

	Tècniques i materials emprats

Tècnica de pintura al tremp (pigments amb ou)


	3. La interpretació

	Tema: Mitològic, representa una al·legoria de la primavera identificada amb Venus

	Significat de l’obra:

Té diverses interpretacions, a partir del personatge central de Venus (l’amor), entre la Natura i la Civilització, en harmonia i equilibri.


	Intencionalitat de l’obra:

Mostra els ideals de l’Humanisme clàssic a partir d’un tema no religiós.


	Altres qüestions a destacar:

És una de les obres pictòriques més important de tot el Quatrocento florentí


