
ART

ANALISI D'UNA OBRA D'ART

Obra i autor•
Coordenades d'espai/temps (epoca històrica)•
Descripció formal: arquitectura: planta i espai, pintura: espai, color, linea, llum...•
Interpretació: tema, estil, contingut•

ANALISI D'UNA OBRA D'ARQUITECTURA

(*arquitectura: art de projectar i contruir edificis)

Documentació general:•

nom del edifici•
arquitecte•
coordenades espai/temps•
resenya breu: materials { pedra, fusta, maó, ferro..; tractament del mur {ciclopi, isòdom, reticular.•
Sistema contructiu {arquitrabat / voltat•
Dimensions { escala humana o monumental.•

elements de suport•

columna (base circular) (quan està adornada es diu mitja columna)•
pilar (seccio variable) (quan està adornat es diu pilastra)•
contraforts i arbotants•
murs { − massisos, − obertures { finestres, portes/portalada•

elements sostinguts•

arquitrabada•
coberta embigada•
arc {voltes, i cupules•

llum: distancia entre les dues lines impostes

fletxa: distancia entre la dovella clau fins el punt mig de la llum.

Solmer: primeres pedres

Dovella clau: pedra mes gran

Linies impostes: separació de l'arc i de l'element que aguanta.

Espai exterior:•

dimensions de les linies dominants : horitzontals, verticals, curvilinies, rectilinies.•
Escala humana o monumental•
Relació amb l'exterior: façanes , accesos.•

1

conceptes

Arquivoltes: succesió d'arcs en sentit decreixent fins arribar al timpà•
Timpà: sempre està decorat, en el centra de la figura on està dedicada•
Muntant: columnes o semicolumnes amb un sentit decreixent com les arquivoltes.•
Portallum: columna o pilar que separa les dues parts.•

espai interior•

planta (distribució de l'espai)•
tipus:•

interpretació:•

tipologia del edifici: cult, religiós, militar, public o privat•
simbols (imaginari de l'epoca)•
encàrrec (esglesies, reis, burgesia), i recepció (destinatari dels fidels)•
funció i finalitat (perque va ser contruït)•

ESCULTURA

1. Documentació general:

titol, autor, coordenades espai−temps.•
Hi ha dues modalitats expresives: exempta i relleu.•
Ressenya breu•

técnica:•

desbastar•
fil•
trepà•
limar•

materials:fusta, pedra, plastic, ferro...•
mètode: afegir, buidar, treient•
formes:•

exempta•
relleu (alt, mig, baix) } en el mur.•

tipologia: bust, retrat, orant, assentat, jacent, eqüestre, grup•

2. Analisi formal

composició:•

proporció, exes de simetria, llum...•
color: a pintura el color triumfa al barroc.•
Llum: artificial, inventada, natural.•

composició i ritme:•

2

disposició de les parts d'una obra, figures, objectes de llum.•

composició } simetria, dimetria•
ritme } repós, moviment.•

3. Interpretació

tema•
interpretació del tema•
gènere•
encàrreg•
funció•

TEORIA I FUNCIÓ DE L'ART

L'art: és una via d'expresió d'un llenguatge i per tant, té uns codis d'interpretació especifica que cal
coneixer per aproximar−se al fet artisitic.

•

la creació artistica:•

l'art es un instrument basic per coneixer la realitat. L'art i s'homo son inseparables. S'homo obseva la realitat,
interpreta aquesta realitat, es a dir, la transforma en obra d'art. Es un llenguatge universal.

art i bellesa:•

l'art pot ser la recerca de la bellesa formal i també la recerca de la bellesa espiritual o interior.

L'important de l'obra d'art és que provoqui una resposta emotiva .

la natura de l'obra d'art•

elements tecnics i materials•
imaginari de l'epoca•
circumsatancies socials•
elements individuals•

l'art i la societat•

l'art es un reflexe de la societat i l'obra d'art es l'exponent de la societat d'una epoca.

L'obra primera es l'expresió d'un grup social que encarrega tota l'obra.

estil:•

es una manera de fer les obres d'art que te una epoca. El primer que va xerrar d'estim va ser winckelmann.

Herder va començar a xerrar d'art gótic. I en Wöllfin a la seva obra historia o conceptes fonamentals de
l'historia d'art va definir al estil com les caracteristiques comunes que presenten les obres d'art d'una epoca.

clasificació de les obres d'art.•

A grècia es clasifiquen les arts en dos grups: manuals i intelectuals.

3

Mes tard, en el renaixament, apareix la clasificació de n'Alberti, les arts majors i les menors.

Mecenes.•

Figura amant de l'art, que a mes protegeix economicament al artista.

Un mecena no es un coleccionista sino que estimula la creació del artista.

patrimoni artistic.•

El patrimoni està integrat per tots els objectes del passat com a testimoni d'altres epoques que es converteixen
en bens culturals. En el segle XX una de les institucions que es preocupa pel patrimoni es la UNESCO.

Conservació i restauració:•

Vies de restauració:

restauració artistica: (violet le duc) enten la restauració com un nou cami a l'historia. Reinventa les parts
desconegudes de l'obra. Aquesta via es empleada per acabar obres que es varen acabar en el seu temps.

•

Consevació preventiva: curar l'edifici fins que es mori.•
Sa restauració cientifica: es tracta de respectar el que queda del edifici i respectant l'edifici original.•
Intervencionisme: emplear els nous disenys en edificis historics.•

LECTURA D'UNA PINTURA

Documentació general: titol autor, cronologia•

tecnica:•

fresc (pintura en el mur mesclada amb aigua)•
aquarel−la (paper blanc)•
a l'oli (s−xv, suport, fusta, tela, paper, etc..)•
al tremp (tempera)•
gravat (licografia)•

suport:•

mur (al fresc): colors disolts en calç•
fusta (edat mitjana) : aigua, cola, ou } aglutinants del color•
tela : disold de color amb oli•
paper: aquarel−la, pastel•

tema i formes•

figurativa o abstracta

analisi formal.•

els agents plastics: espai, linea, color, llum•

espai: l'historia de la pintura es un recerc de plasmar la tercera dimensió en una superficie plana, la cual
cosa aconseguiran en el renaixament perspectiva aerea. A grècia intenten captar la 3D amb la superposició

•

4

de plans. A roma empleen arquitectures ficticies i la succesió de plans. En el romanic hi ha una negació de
l'espai. En el gotic empleen super posició de plans i la perspectiva cavallera, que es una representació de
l'espai. I a partir del renaixament, s'ha aconseguit representar l'espai gracies a la perspectiva lineal.
La linea:•

primer agent plastic fins el barroc.•
Predomini de linies corves, rectes, simetria, perspectiva, profunditat, siluetes molt delimitades, linia
continua i discontinua.

•

5

