

SANDRO BOTICELLI AL·LEGORIES MITOLÒGIQUES

Venus i Mart (1480)

La primavera (1478)

Pal·las Atenea i el centaure (1485)

El naixement de Venus (1484)

Sandro Botticelli

La Primavera, 1478

- Composició
al·legòrica.

- Venus, en el centre,
apareix com una
Verge, amb el ventre
abultat, símbol de la
fertilitat de la
Primavera, i presideix
el despertar de la
Natura.

PERSONATGES:

- A la dreta Zèfir, déu del vent, persegueix a la nimfa Cloris, més tard convertida en la deessa Flora.
- Al seu costat, la filla dels dos, Flora, la Primavera.
- A l'esquerre les tres Gràcies, que sempre apareixen enllaçades, celebren l'arribada de la Primavera. Vestides amb fines teles, Sandro Botticelli aconseguix l'efecte dels draps mullats de Fídies.

- Sobre Venus, el seu fill Cupido, amb els ulls tapats (símbol de què l'amor és cec), està a punt de llençar una fletxa a una de les Gràcies que, en actitud distreta, es sent captivada per Mercuri i el mira.
- Mercuri, el déu missatger, amb la seva vareta intenta impedir que els núvols cobreixin el paisatge.
- El tema del quadre és complex, ja que hi ha una gran quantitat de personatges mitològics.
- Sembla que representa l'espiritualitat refinada de la vida. L'home aprèn del món material, o la bellesa genera amor, que és sublimat a través de la bellesa espiritual.
- **L'obra té una ensenyança moral: l'amor espiritual, representat per la Gràcia i Mercuri, i l'amor carnal de Zèfir i Cloris = Flora.**

- **VENUS**, en el centre, és l'eix de la composició. Entorn del seu cap s'aclareix l'arbreda, formant una espècie d'orla. Està representada com una Mare de Déu, amb el cabell cobert per cofia i vel, com una dona casada. Venus púdica, vestida amb camisa llarga i, a sobre, vestit ample i túnica de dos colors, que cau de forma asimètrica, com el de Mercuri. El ventre prominent era considerat gracios. Un signe d'elegància era col·locar la mà sobre una tela, per a evidenciar la seva bellesa.
- **CUPIDO**: Vola sobre el cap de la figura central i es dedica a llançar la fletxa cap a una de les Gràcies.

Botticelli
La Primavera (1478)

MERCURI: Déu dels misteris i del comerç, déu de l'enteniment, que posa en relació els homes amb la divinitat, dóna l'esquena a la resta dels personatges. El déu queda identificat pel calçat amb ales i per una mena de vareta usada per a separar serps i fer la pau. Mercuri sembla, clarament, el guardià del jardí de Venus.

ZÈFIR: Detall del vent benigne, un vent gèlid i gris, de finals de febrer-març, que es vol apoderar de la nimfa Cloris.

Representat amb colors freds, mentre cerca l'amor de la nimfa Cloris, bufa la dolça brisa que fa possible la Primavera.

Del contacte de l'aire i la terra neix la natura (una planta surt per la boca de Cloris com anunci de la Primavera).

LA NIMFA CLORIS: De la seva boca surten les flors primaverals que Flora arreplega en el seu vestit transparent.

- **FLORA:** És l'única del grup que mira directament l'observador. Destaca també pel seu somriure, perquè no és freqüent en la pintura renaixentista, en particular en Botticelli, les dones del qual estan sempre serioses.

- Flora presenta uns trets delicats i, alhora, una mirada llunyana.
- Botticelli, seguint els versos de la *Metamorfosi* d'Ovidi, transforma Cloris en la Primavera, representada com a Flora, que va escampant flors.

LES TRES GRÀCIES són les servidores de Venus, dedicades a una graciosa dansa, com un ball iniciàtic, amb posicions diferents, estan representades com tres joves quasi nues i lluint pentinats elaborats i diversos. Com altres personatges del quadre, les Gràcies semblen ser retrats de persones existents en l'època i conegudes del pintor, per exemple, la Gràcia de la dreta és Caterina Sforza.

Per a les TRES GRÀCIES, la hipòtesi més acreditada és que la jove de l'esquerra, de cabells rebels, representa la Voluptuositat (Voluptas); la central, de mirada melancònica i d'actitud introvertida, la Castedat (Castitas), i la de la dreta, amb un collar que sosté un elegant i preciós penjoll i un vel subtil que li cobreix els cabells, la bellesa (Pulchritudo). Estan representades amb veladures (vestimentes transparents). Representen l'iniciació al coneixement i a la saviesa, la liberalitat i la generositat. Una d'elles serà elegida per Cupido, a través de les seves fletxes, com esposa de Mercuri, per ordre de Venus.

Botticelli

La Primavera (1478)

- Destaquen les línies pures, plenes de valors dinàmics.
- Hi ha tres agrupacions: Venus i Cupido al centre; Zèfir, la nimfa Terra (o Cloris) i la Primavera a la dreta; i a l'esquerra Mercuri i les Tres Gràcies.

