
L’ART CRISTIÀ EN EL GÒTIC

CONTEXTUALITZACIÓ EN EL TEMPS

L’art anomenat “gòtic” s’estén al llarg de la Baixa Edat mitjana, més concretament neix

al nord de França a mitjans s. XII i es perllonga fins al s. XV, quan apareix la crisi de la

Baixa Edat mitjana, provocada per les males collites, les guerres i les malalties.

L’entorn artístic és urbà i, per entendre el perquè d’aquest entorn, cal que ens endinsem

dins la Baixa Edat mitjana. Aquesta època, a diferència de l’Alta Edat mitjana, un

període on protagonitza el feudalisme, la burgesia és la que agafa el protagonisme, ja

que en aquells temps van aparèixer nous avenços que causaren un augment en la

producció agrària, provocant així un increment en la població que, al mateix temps, van

voler comercialitzar els aliments, de manera que deixaven la feina en el camp i es

traslladaven a les ciutats, dedicant-se al comerç i a l’artesania, vivint en barris

anomenats burgs. D’aquí apareix el nom de burgesos, ja que aquests eren els habitants

que constituïen els burgs. Així doncs, aquesta època centrada tant a la ciutat va causar

que aquest art es considerés que és d’entorn urbà.

Convé destacar que en aquest moment històric naixeren les Universitats, situades en les

ciutats, amb la intenció de trencar amb el monopoli cultural que exercia els Monestirs

al romànic. No obstant això l’Església no va perdre ni importància ni poder, és més,

crist deixava de ser un personatge temible, distant, autoritari i passava a ser un

personatge humanitzat, més proper a la gent de tota classe. També cal destacar que

aquest canvi social i econòmic va comportar la construcció de grans Catedrals, encara

més, com més grans i altes eren les Catedrals gòtiques, més important era la ciutat i

indicava que els burgesos que hi vivien eren rics, fet que atreia als comerciants.

CARACTERÍSTIQUES DEL CORRENT ARTÍSTIC ART GÒTIC

La paraula gòtic, en els seus inicis, significava ‘bàrbar, monstruós’, un estil no subjecta

a cànons pel contrast que feia amb la serenitat harmònica de l’art italià. És un art que

reflexa els valor de la classe social burgesa amb finalitats més decoratives que

didàctiques. Cal fer esment en el fet que es essencialment urbà i, sobretot, neutralisme,

és a dir, intenta representar la realitat d’una manera realista i proporcionada. No obstant

això, és un art que combina temes religiosos i civils/domèstics.

I. Arquitectura:

-Arc apuntat o ogival i la volta de creueria
1
 aporten verticalitat, linealitat i

grandària. Cal dir que l’arc permetia recolzar el pes de la volta sobre tres

elements: els pilars, els arcbotants i els contraforts.

-Murs recoberts de vitralls policromats i rosasses que aporten lluminositat,

creant així un ambient d’espiritualitat.

1 La volta de creueria és una estructura esquelètica formada per quatre pilars units a quatre arcs ogivals
i dos arcs ogivals que es creuen en diagonal, anomenats nervis. El punt on es creuen els nervis és la clau
de volta.

Exemples:

Basílica de Santa María del Mar

Catedral de Lleó

Arquitectes: Berenguer de

Montagut i Ramon Despuig

Localització: Barcelona

Dates de construcció: 1329-1383

Estil: gòtic català

Tipus d'edifici: religiós

Materials utilitzats: pedra

Arquitectes: Mestre ENRIQUE

(encara que no es pot assegurar

l’autoria)

Localització: Burgos

Dates de construcció: 1205-1301

Estil: gòtic

Tipus d'edifici: religiós

Materials utilitzats: pedra, encara

que també hi predomina molt els

vitralls.

II. Escultura:

-Temàtica religiosa.

-Escultures lligades a l’arquitectura , principalment a les portalades.

-Realistes, naturalistes, és a dir, les figures esveltes són més properes a la

realitat, plenes de detalls, amb línies corbes que donen sensació de moviment i

volum.

Exemple:

III. Pintura:

-Temàtica religiosa encara que també profana.

-Predomina la pintura sobre taula.

-Es distingeixen tres estils:

 -Estil Italo-gòtic o trecento italià: Predomini dels colors brillants,

daurats, que creen volum en les figures, que aquestes són naturals, amb rostres

idealitzats d’influència bizantina. Es creen escenes amb sentit narratiu. Intents de

crear perspectives amb la incorporació de paisatges i elements arquitectònics.

“Vírgenes necias” Catedral de Magdeburgo (Alemanya)

-Estil Gòtic Flamenc: Pintura a l’oli, molt simbòlica. Domini de la

perspectiva lineal per crear diferents plànols. Figures naturals, retrats realistes

amb gran detallisme. Gust per les escenes quotidianes.

-Gòtic Internacional: Estil propi de la zona del nord d'Europa. Com

que rep les influències del gòtic internacional, té les mateixes característiques

del gòtic flamenc.

Exemple gòtic internacional:

Jean Fouquet La Virgen de Melun (1450)

ANÀLISI D’UNA OBRA

1. Dades generals de l’obra

Títol: Pòrtic de la Majestat

Autor: Esculpit per dos mestres anònims de Lleó, dissenyat per Fray Juan Gil de

Zamora i pintat per Domingo Pérez.

Datació: segle XII-XIII

Ubicació: Col·legiata de Santa Maria la Major, Toro, Zamora

Tipus: Escultura de relleu

Material: Gres de Aldeanuela

Tipologia: Figura religiosa

Estat de conservació: Molt bo, conserva la policromia original

2. Anàlisi formal i estilística

Es tracta d’una obra esculpida en alt i mig relleu al voltant de la porta d’entrada a

l’edifici. Tot i que està composta per diferents figures, totes són estàtiques i estan

disposades de manera molt simètrica. L’efecte de profunditat és donat gràcies a que té

una forma còncava. El seu acabat és l’original perquè conserva la policromia de l’època

i té un aspecte natural ja que els gestos que representen les figures són realistes i els

plecs són suaus.

3. Anàlisi significativa

Es tracta d’un Maiestas Domini (Crist en Majestat). A les parts laterals hi ha set

columnes i quatre personatges a cada banda, a la part superior hi ha set arcs amb

diferents individus que el ressegueixen i al centre hi ha dos homes coronats amb dos

àngels als costats amb una columna a sota, on hi ha una dona amb un nadó en braços. A

les arquivoltes superiors hi ha diferents significats per a cadascun: al primer hi ha vuit

àngels; al segon, deu apòstols i reis; al tercer, dotze sants i apòstols; a la quarta, catorze

eclesiàstics; a la cinquena, setze figures femenines i, a la sisena, divuit reis músics. Els

personatges laterals representen diferents àngels i apòstols i al centre hi ha la Verge

Maria amb Jesús en braços. En la resta del pòrtic s’hi escenifiquen la dormició i

coronació de la Verge com a motiu principal (sobre la columna central) i també el Judici

Final i els diferents destins després de la mort (setena arquivolta) amb una representació

molt detallada i expressiva.

4. Valoració i conclusió

El Pòrtic de la Majestat és una obra escultòrica molt representativa de l’art gòtic ja que

conté forces característiques del corrent. La construcció de la col·legiata ve inspirada

per la Catedral de Zamora, la qual també va influir en altres, com per exemple la

catedral Vella de Salamanca. És considerada una de les obres mestres de l’Edat Mitjana

per la seva excel·lent conservació i gran qualitat.

ABIRE BENSAID, DAVID PÉREZ, FRANCESC SABEÑA I ARNAU

MÁRQUEZ

