
1. DOCUMENTACIÃ“

1.1 CatalogaciÃ³

− Nom: Elogi de l'aigua

− Arquitecte: Eduardo Chillida

− CronologÃ-a: 1987

− Moviment artÃ-stic: Art Abstracte

− LocalitzaciÃ³: Parc de la Creueta del Coll a Barcelona

1.2 Elements materials i tÃ¨cnics

− Materials utilitzats: formigÃ³ i acer

− Tipologia: escultura exempta

2. ANÃ€LISI FORMAL I ESTILÃ�STIC

− DescripciÃ³: Ã‰s una estructura de formigÃ³ de 54 tones subjecta en l'aire mitjanÃ§ant potents cables
d'acer. Sota, hi ha un estany artificial amb el qual interaccionen les quatre urpes que dibuixen els apÃ¨ndix
que sobresurten del cos central, i que convergeixen en un mateix punt intern. Les formes sÃ³n lliures i
espontÃ nies i tradueixen en termes visuals unes preocupacions metafÃ-siques de l'escultor. Aconsegueix que
apareguin la gravetat i l'aire. Aconsegueix que una estructura tan pesada sembli lleugera, desafiant totes les
lleis fÃ-siques. I converteix l'aire en un material mÃ©s, sense el qual no seria possible la total comprensiÃ³
de l'obre. L'escultura estÃ agermanada amb la naturalesa i els seus elements que l'envolten.

− SituaciÃ³ de l'espectador: GrÃ cies a les caracterÃ-stiques ortogrÃ fiques de l'entorn que l'aixopluga la seva
bellesa i espectacularitat pot apreciar−se des de diferents punts de vista i nivells.

− Estil i autor: Ã‰s d'Art Abstracta. L'escultura va anar prescindint progressivament dels elements figuratius
per tal de deslligar−se del tot de la realitat sensorial. El buit assoliria el mateix estatus que la matÃ¨ria com a
element escultÃ²ric. Eduardo Chillida Ã©s un dels millors escultors contemporanis. Ã‰s basc. Va treballar
la seva obra molt personal amb ferro, fusta, pedra, formigÃ³ o alabastre, adaptant−se a les particularitats de
cada material i a l'entorn tant natural com urbÃ de les seves escultures. Va realitzar nombroses obres
monumentals per a ciutats de tot el mÃ³n. I molta part de la seva obra Ã©s a casa seva (Museu Chillida −
Leku) a Hernani.

3. INTERPRETACIÃ“

− Tema: Ã‰s un mÃ²bil dempeus que consisteix en una base fixa i unes peces que pengen lliurement.

− Iconografia: Domina la lÃ²gica geomÃ¨trica i l'espontaneÃ¯tat, la fantasia, la sensibilitat i la ingenuÃ¯tat.
Utilitza el blanc i el negre perquÃ¨ representen els extrems oposats de l'espectre. EstÃ influenciat per
Mondrian, es va imaginar formes geomÃ¨triques en moviment i va adoptar un llenguatge abstracte. Va entrar
a formar part de Abstraction−CrÃ©ation, un grup dedicat a la no figuraciÃ³. I tambÃ© va esta influenciat per
MirÃ³ i Arp.

1

− Iconologia: Diuen que s'inspira en el sistema solar, i que representa la Terra (placa mitjana) acompanyada
de la Lluna (placa petita) en el moviment de translaciÃ³ al voltant del Sol. PerÃ² Jean−Paull Sastre diu que no
signifiquen res, que sÃ³n absoluts.

− Client: Per encÃ rrec d'entitats o per satisfacciÃ³ personal.

− FunciÃ³: Decorativa d'espais pÃºblics.

− Context histÃ²ric: A l'acabar la II Guerra Mundial el mÃ³n es va dividir en dos blocs: el capitalista i el
comunista. Que es van enfrontar i van crear la Guerra Freda. Hi ha millores tÃ¨cniques i cientÃ-fiques que
provoquen un creixement econÃ²mic. Va augmentar el nivell de vida i de poblaciÃ³. I l'home arriba a la
Lluna.

4. VALORACIÃ“ I CONCLUSIÃ“

Per primera vegada en la histÃ²ria de l'art la plÃ stica es desenganxava del terra i es posava en moviment,
s'altera el concepte tradicional d'escultura. Ka influÃ¨ncia va ser decisiva per mostrar una visiÃ³ diferent de
l'escultura.

2

