
CRITERIS DE CORRECCIÓ

HISTÒRIA DE L’ART

MÓN CLÀSSIC|arquitectura grega ..2

1. ACRÒPOLI: Partenó, Ictinos i Cal·lícrates (447-432 a.C.): ...2

2. ACRÒPOLI: Erectèon, Mnesicles (421-405 a.C.) ...3

3. ACRÒPOLI: Temple d’Atenea Niké, Cal·lícrates (421 a.C.: ..4

4. Teatre d’Epidaure, Policlet el Jove (350-330 a.C.) ..5

5. Altar de Zeus a Pèrgam, Escola de Pèrgam (180,160 a.C.): ..7

MÓN CLÀSSIC| escultura grega ..8

6. Koré del Peplum (500 a.C.) ...8

7. Discòbol, Miró (460 a.C.) ..9

8. Dorífor, Policlet (430 a.C.) ... 10

9. Guerrers de Riace (460-430 a.C.) ... 11

10. Hermes amb Dionís infant, Praxítel·les (350-330 a.C.) .. 11

11. Victòria de Samotràcia (190 a.C.) .. 11

12. Laocoont i els seus fills, Agesandro, Polidoro i Atenodoro de Rodas (180-160 a.C.) 12

MÓN CLÀSSIC|arquitectura romana ... 13

13. Maison Carrée de Nimes (16 a.C.) ... 13

14. Panteó (118-128 dC) .. 13

15. Colosseu (72-82d.C.) .. 14

16. Aqüeducte de Segòvia (90-105 d.C) .. 15

17. Casa del poeta tràgic a Pompeia (segle I a.C.) ... 16

MÓN CLÀSSIC|escultura romana .. 18

18. Sarcòfag dels esposos de Creveteri (520 a.C.): .. 18

19. August de Prima Porta (19 a.C; copia 14 d.C) .. 19

20. Ara Pacis Augustae (13-9 a.C.) ... 20

21. Retrat eqüestre de Marc Aureli (175 d.C.) .. 21

MÓN CLÀSSIC

MÓN CLÀSSIC|arquitectura grega

1. ACRÒPOLI: Partenó, Ictinos i Cal·lícrates (447-432 a.C.):

a)

Context: Època clàssica. S’inicia desprès de les Guerres Mèdiques quan l’Atenes de

Pericles va resultar vencedora implantant la Democràcia.

Moment dels historiadors Tucídides i Herodot.

Dramaturgs: Èsquil, Sòfocles i Eurípides (tragèdies); Aristòfanes (comèdies).

Filosofia: Sòcrates, Plató i els sofistes.

Puntuació: Cronologia [0’20 punts], històric i cultural [0’80 punts].

b)

Estil: Grec clàssic.

Característiques: pilars fonamentals de l’art grec son: l’home [com deia Protàgores:

“l’home és la mesura de totes les coses”], la natura, la raó, l’harmonia i la bellesa. Moment

de màxim esplendor de l’art Grec. Aparició de l’ordre jònic. Període dels grans noms de

l’estatuària grega: Policlet, Fidies, Miró (i lleugerament posteriors, Praxíteles, Escopes i Lisip).

Reconstrucció dels temples de l’Acròpolis. Ceràmica de figures vermelles sobre fons negre.

Puntuació: Estil [0’25 punts] CINC característiques [0’15 punts c/u].

c)

Tipus de temple i de planta: Dòric octàstil i perípter monòpter.

Parts de l’espai interior: Pronaos, Sala gran o naos i sala petita o opistodomos, pròpiament

dita Partenó, on es guardava el tresor, reservada a les sacerdotesses i que no existeix en

altres temples. La pronaos i l’opistòdom tenen, dos pòrtics hexàstils.

Parts de l’espai exterior: Sistema arquitravat. El temple s’alça sobre un estilobat i dos

estereòbats, que constitueixen l’escalinata que dona accés a l’edifici. Entaulament amb

arquitrau, fris amb tríglifs i mètopes amb relleus, i cornisa. Frontó amb escultures. Proporció

atípica: vuit columnes a la façana principal i disset a les laterals (en lloc de 6 x 13 que

marcava el cànon). Columnes amb èntasis. Correccions òptiques.

Puntuació: Tipus de temple [0’20 punts]. Planta i parts espai interior [0’40 punts]. Exterior i

ordre 0’40 punts].

d)

Significat: Ofrena als deus i demostració de la grandesa d’Atenes, després de derrotar als

perses. La seva construcció, durant l’època de Pericles, va ser l’inici de la reconstrucció de

l’Acròpolis atenesa, destruïda durant les guerres mèdiques.

Funció: Temple dedicat a Atena Parthenos, com a casa de la divinitat protectora de la

ciutat. Puntuació: Significat [0’50 punts]. Funció [0’50 punts].

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura grega

3

e)

A. Erècteon: Temple dedicat a Atena, Posidó, Erecteu i Cècrops.

B. Temple d’Atena Niké: Ex-vot dedicat a Atena Victoriosa, deessa de la Saviesa i

l’estratègia en la guerra.

C. Propileus: Entrada al conjunt monumental de l’Acròpolis.

Puntuació: 0’20 cada edifici identificat. O’30 funció correcta

2. ACRÒPOLI: Erectèon, Mnesicles (421-405 a.C.)

a)

Context: Època clàssica: S’inicia després de les guerres mèdiques, quan l’Atenes de

Pèricles va resultar vencedora i va implantar la democràcia.  Paper representatiu de

l’Acròpolis, com a mostra del poder d’Atenes.

Moment dels historiadors Tucídides i Heròdot.

Dramaturgs: Èsquil, Sòfocles i Eurípides (tragèdies); Aristòfanes (comèdies).

Filosofia: Sòcrates, Plató i els sofistes.

Puntuació: Cronologia [0’20 punts], històric i cultural [0’80 punts].

b)

Estil: Grec clàssic.

Característiques:  Període dels grans noms de l’estatuària grega: Policlet, Fídies, Miró (i

lleugerament posteriors, Praxíteles, Escopes i Lisip).  Trencament dels principis de frontalitat

i rigidesa de l’escultura arcaica.  Recerca del moviment.  Cànon anatòmic perfecte. 

Equilibri i harmonia.  Utilització del contrapposto.  Originals en bronze.

Puntuació: Estil [0’20 punts] QUATRE característiques [0’20 punts c/u].

c)

Responeu a les preguntes:

A quin ordre arquitectònic pertanyen els pòrtics nord i oest? Ordre jònic

Com s’anomenen els sis elements de suport del pòrtic sud? Cariàtides

A quins espais corresponen els números de la planta de l’Erectèon? 1. Atenea; 2. Pòrtic

nord; 3. Vestíbul; 4 i 5. Cel·les de Posidó i Erecteu; 6. Pòrtic de les cariàtides.

En el conjunt de l’Acròpolis, quina lletra indica la situació de l’Erectèon? A

Puntuació: 0,25 c/u

d)

Responeu a les preguntes:

Per què aquest temple s’anomena Erectèon? En honor d’Erecteu -mític rei atenenc de qui

pren el nom-, considerat el fundador de les Panatenees, festivitats en honor de la deessa

Atena.

A qui estava dedicat? A Atena, Posidó, Cècrops i Erecteu

Explica la història de la seva gènesi: Segons la mitologia grega, Zeus va promoure una

competició per escollir el déu protector de la ciutat d’Atenes, en què van participar

Posidó, que va clavar el seu trident a la roca i va fer brollar aigua salada, i Atena, que va

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura grega

4

fer néixer d’entre les roques una olivera. Cècrops, primer rei de l’Àtica, va donar com a

vencedora la deessa, i la polis va adoptar el nom d’Atenes en honor seu.

Quina funció tenia? Honorar la deessa Atena.

Puntuació: 0,25 c/u

e)

Identifiqueu les obres i digue-ne l’estil:

A. Victòria de Samotràcia. Estil hel·lenístic.

B. Discòbol, de Miró. Estil grec clàssic.

C. Elogi de l’aigua, d’Eduardo Chillida. Estil abstracte.

D. August de Prima Porta. Estil romà imperial.

3. ACRÒPOLI: Temple d’Atenea Niké, Cal·lícrates (421 a.C.:

a)

Context: El temple ocupa l’indret on hi hagué un temple anterior destruït pels perses el

480aC. El comitent va ser Cimó, el ric estrateg cap del partit aristocràtic i etern rival de

Pericles.

Època clàssica. S’inicia desprès de les Guerres Mèdiques on l’Atenes de Pericles va resultar

vencedora implanten la Democràcia.

Moment dels historiadors Tucídides i Herodot.

Dramaturgs: Sòfocles, Esquil i Eurípides (tragèdies); Aristófanes (comèdies).

Filosofia: Sòcrates, Plató i els sofistes.

Puntuació: Cronologia [0’30 punts], històric i cultural [0’70 punts].

b)

Estil: Grec clàssic. Els pilars fonamentals de l’art Grec son: l’home, la natura, la raó,

l’harmonia i la bellesa. Com deia Protàgores:”l’home és la mesura de totes les coses”.

Moment de màxim esplendor de l’art Grec. Aparició de l’ordre jònic. Període dels grans

noms de l’estatuària grega: Policlet, Fidies, Miró, Praxíteles, Escopes i Lisip. Construcció del

l’Acròpoli.

Puntuació: Estil [0’50 punts] 5 característiques [0’10 punts c/u]

c)

Aspectes tècnics i constructius: Construcció de molt petites dimensions, segueix els trets

característics d’un temple grec.

Configuració: Amfipròstil (columnes a la façana i a la part posterior), tetràstil (quatre

columnes). Estructura adintellada, coberta a doble vessant i ús de columnes com

elements de suport i decoratius, situades als dos pòrtics que delimiten longitudinalment la

construcció. La planta és molt simple, rectangular, amb dos pòrtics als costats curts,

anomenat pronaos l’anterior i opistodomos el posterior.

L’espai intern està ocupat per una sola estança (naos o cel·la), on s’hi trobava l’estàtua

monumental de fusta policromada que representava la victòria (Niké) sense ales (àptera).

En alçat, l’edifici es troba sobre unes grades que l’envolten (estereòbat).

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura grega

5

 L’ordre, jònic, és molt elegant i refinat, amb unes columnes de 7:1 de ràtio entre alçada i

diàmetre. Són de fust monolític, acanalades amb arestes rebaixades. La voluta de l’extrem

anterior de cada capitell dels quatre angles, es troba inclinada tangencialment, amb

l’objectiu de crear una estereometria més perfeccionada. L’entaulament està configurat

per un arquitrau subdividit en tres bandes horitzontals, un fris continu ornat amb relleus i, a

cada extrem, un frontó triangular (perduts).

Puntuació: Planta i espai interior [0’60 punts]; Exterior [0’40 punts]

d)

Significat: Ex-vot dedicat a Atena, la deessa grega de la Saviesa i l’estratègia en la guerra,

patrona d’Atenes.

Funció: La determinació de construir un temple a la Victòria sembla que tenia funcions

propagandístiques destinades a commemorar el tractat de pau que el polític atenenc

Callias va signar amb els perses l’any 449 a.C. que va posar fi a les guerres mèdiques

desprès d’una sèrie de victòries gregues.

Decoració: Els relleus del fris són d’estil de Fídies, ignorem el nom dels autors. En el fris N. hi

ha una batalla entre grecs. En el fris S. s’hi representa la decisiva victòria de Platea contra

els perses. A E. i W. es representen escenes de les divinitats olímpiques presidides per Zeus i

Atenea garantint els seus favors a Atenes. Poc després d’acabat, hom l’envoltà d’un

parapet per a fer més segur l’accés als visitants, ornat amb uns magnífics relleus dedicats a

Atenea, també d’estil fidíac. Part dels relleus es conserva al British Museum i la resta són

avui dia al Museu de l’Acròpoli, amb facsímils in situ.

Puntuació: Significat [0’30]; Funció [0’30]; Decoració [0’40]

e)

Compara l’obra amb la Maison Carrée de Nimes:

Cronologia: 421 a.C / 16 a.C

Estil: Grec clàssic / Romà imperial.

Espai i aspectes constructius: Amfipròstil (columnes a la façana i a la part posterior), tetràstil

(quatre columnes) / pseudoperípter (voltat de columnes, que als laterals estan adossades)

i hexàstil; naos, pronaos i opistodomos / pòrtic i cel·la.

Escalinates al voltant/ podium amb escala a l’entrada.

Ordre jònic / ordre corinti.

Significat: Ex-vot dedicat a Atena, la deessa grega de la Saviesa i l’estratègia en la guerra,

patrona d’Atenes/Dedicat als deus de Roma i a Gai i Luci Cesar, nets de l’emperador i fills

de la seva filla Julia i del mateix Agripa.

Funció: Propagandística / Construït per Agripa en honor de l’emperador Octavi August i la

seva familia.

Puntuació: Estil [0’20 punts]; Espai i aspectes constructius [0’40 punts]; Significat [0’20 punts];

Funció: [0’20 punts]

4. Teatre d’Epidaure, Policlet el Jove (350-330 a.C.)

a)

Context: Moment d’unificació de les polis gregues i conquesta de l’Imperi persa.

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura grega

6

Mort d’Alexandre Magne [323 a.C]. Biblioteca d’Alexandria.

Matemàtiques: Euclides i Arquímedes.

Filosofia: Epicur i Zenon.

Literatura: Teòcrit, Calimac i Menandre.

Puntuació: Cronologia [0’20 punts], històric i cultural [0’80 punts].

b)

Estil: Pas del Grec clàssic al Grec hel·lenístic. [S’admet també Grec postclàssic i Grec

clàssic tardà].

Característiques: Trasllat dels centres artístics a llocs perifèrics: Rodes; Alexandria i Pèrgam.

Paulatina desaparició de les característiques clàssiques: raó, harmonia i bellesa.

Arquitectura: Construccions grandiloqüents: altar de Zeus a Pèrgam. Urbanisme

d’Hipòdam de Milet. Plàstica: Realisme i expressivitat.: Gal moribund i Laocoont i els seus

fills i Toro Farnese.

Puntuació: Estil [0’25 punts] CINC característiques [0’15 punts c/u].

c)

Descripció formal:

Tipus de planta i espais: S’aprofita el desnivell d’una muntanya. Consta de cavea

(graderies); orquestra on es col·locava el cor; prosceni (lloc de la representació) i escena.

La cavea es més gran que un mig cercle amb més de 20 metres de diàmetre. La escena

es una construcció d’un pis amb dues portes laterals. Magnifica sonoritat.

Puntuació: Planta, interior i espais [1punt].

d)

Significat: Formava part del Santuari d’Asclepi, deu de la Medicina. El teatre va néixer com

a conseqüència de les jornades festives que, a la primavera i a l’hivern, els grecs

dedicaven al déu del vi, Dionís. Això explica la construcció al mig de l’orquestra, d’un altar

destinat als actes rituals en honor del déu.

Funció: Lloc de representació de les tragèdies dels dramaturgs clàssics, entre ells Sòfocles,

Eurípides i Èsquil. I les comèdies d’Aristòfanes.

Puntuació: Significat [0’50 punts]; Funció [0’50 punts]

e)

Compara el teatre grec amb el romà i digues tres teatres hispànics:

El teatre grec aprofita el desnivell de la muntanya per construir la cavea. El teatre romà es

construeix al marge de l’espai natural. Realitza tota la construcció en un lloc isolat. El

teatre romà dona més importància a l’escena com a gran decorat de fons. Us del sistema

voltat en el teatre romà. Forma circular de l’orquestra en el grec i la semicircular en el

romà. Materials: pedra en el grec i maó, formigó i pedra en el romà.

Teatres a la Hispania: Merida, Tarragona, Sagunt.

Puntuació: 0,20 cada diferencia fins un màxim de [0,40] i 0,20 per cada teatre citat. [060]

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura grega

7

5. Altar de Zeus a Pèrgam, Escola de Pèrgam (180,160 a.C.):

a)

Context: La mort sobtada d’Alexandre l’any 323 a.C va fragmentar l’imperi macedoni en

diversos regnes, i la cultura grega es va traslladar cap a Orient, on van prosperar noves

ciutats, com Pèrgam o Alexandria. Malgrat la decadència política, la sòlida cultura grega

va servir de referència als regnes orientals, que van reflectir aquesta hel·lenització en les

seves creacions artístiques.

Puntuació: Cronologia [0’30 punts]. Context [0’70 punts].

b)

Estil: Grec hel·lenístic.

Característiques: Tota la cultura i l’art d’Occident estan profundament marcats pel llegat

clàssic. Tots els conceptes bàsics de l’art grec: home, natura, raó, harmonia i bellesa

conformen els pilars fonamentals de l’evolució de l’art europeu al llarg de la història en

tant que són presents en l’art romà i en les reinterpretacions renaixentistes (segles XV - XVI) i

neoclàssiques (segle XVIII). L’estil hel·lenístic te la seva màxima visualització en l’escultura.

Entre les seves característiques destaca la dinamització de les composicions trencant els

canons de serenitat i equilibri clàssics. Es busca la màxima expressivitat en els rostres dels

personatges, mostrant sentiments de sofriment i passió [pathos]. Van proliferar els grups

escultòrics i van sorgir el retrat i els temes anecdòtics, dues temàtiques en que l’idealisme

deixa pas al gust pel realisme.

Puntuació: Estil [0’25 punts]. 5 característiques [0’15 punts c/u]

c)

Espai: Elements de suport i suportats: En origen, l’altar de Zeus constava d’un podi de

planta quadrangular de 7 metres d’alçada, sobre el que s’erigia una columnata jònica

amb entaulament i coberta plana -decorada amb diversos animals fantàstics i mitològics-,

que a la façana oest en forma de “U” i deixava al mig una escalinata impressionant,

Aquesta escalinata, que a la part baixa envoltava tot el podi, conduïa a un pati interior

tancat. Decoració escultòrica. Les parets exteriors del podi estaven decorades amb un fris

continu d’alt relleu de més de 120 metres de llargada, i el pati interior, amb un fris esculpit

igualment, de temàtica mitològica. De tot el conjunt només n’ha arribat als nostres dies la

façana amb parts del fris exterior amb escenes de la Gigantomàquia dins la manera

expressiva i dinàmica de la estatuària hel·lenística.

Puntuació: Espai i elements de suport i suportats [0’70 punts]. Decoració escultòrica [0’30

punts].

d)

Funció: Al pati interior un altar pels sacrificis.Tema: Dos frisos. Un interior sota el pòrtic,

dedicat al presumpte fundador del llinatge atàlida, Tèlef, fill d’Hèracles, i un altre d’exterior

de gairebé 200 metres [en origen] i que representa la Gigantomàquia, es a dir, la lluita dels

deus olímpics -l’ordrecontra els gegants -el caos.

Significat: L’elecció temàtica te la finalitat d’associar la victòria del poble atàlida

[identificat amb els deus] sobre els bàrbars gàlates [identificats amb els gegants]. Zeus,

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC| escultura grega

8

que és agafat com amodel del rei Èumenes II, i Atena, deessa protectora de la ciutat, de

la saviesa i de l’estratègia de la guerra, son els personatges que adquireixen un paper més

rellevant en aquest fris.

Puntuació: Tema: [0’40 punts].Funció [0’20 punts]. Significat [0’40 punts]

e)

Atenent a l’evolució històrica del món grec i alhora a les característiques formals de les

seves manifestacions artístiques, es poden distingir els següents períodes: - Arcaic (a partir

del segle VII aC): formació de les polis, de l’estructura social i cultural i dels elements bàsics

de l’ordre dòric en arquitectura.- Clàssic (a partir del segle V aC)): consolidació d’Atenes i

desenvolupament de l’ordre jònic. És el moment de màxima esplendor i es pot subdividir

en primer classicisme (s V) i segon classicisme (principis del segle IV)- Hel·lenístic (a partir

del segle IV aC): desmembrament de l’imperi d’Alexandre formació dels posteriors regnes

hel·lenístics i conquesta per part de Roma.

Puntuació: Contesta complerta i ordenada [1 punt].Per cada mancança [menys 0’10

punts c/u].

MÓN CLÀSSIC| escultura grega

6. Koré del Peplum (500 a.C.)

a)

Context: Caiguda de la tirania a Atenes. Destrucció de Milet pels perses.

Període d’èxits culturals: naixement de la poesia lírica, Píndar s’especialitza en èpica

grega. Es realitzen els primers Jocs Olímpics.

Filosofia: pas del mite al logos.

Puntuació: Cronologia [0’30 punts]. Context [0’70 punts].

b)

Estil: Grec arcaic.

Característiques de l’ordre dòric: La columna no te basa El fust es acanalat El fust te èntasis

El capitell es senzill L’entaulament consta d’arquitrau, fris i cornisa. El fris està format per

mètopes i tríglifs. A les mètopes es posa la decoració escultòrica La decoració escultòrica

també la trobem al fronto. Un exemple de temple d’ordre dòric es el Partenó.

Puntuació: Estil [0’20 punts]. 4 característiques [0’20 punts c/u]

c)

Descripció formal: Característiques formals i estructurals: [un mínim de 5] Embalum rodó.

Frontalitat i rigidesa Simetria Representació estereotipada de la boca (somriure arcaic) i la

musculatura (músculs esquemàtics) Ulls en forma d’ametlla. Influència egípcia.

Materials i tècnica: Marbre policromat de Paros.

Puntuació: 5 característiques [0’20 punts c/u]

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC| escultura grega

9

d)

Significat: La paraula grega Kóre [en plural kórai] significa donzella. Segons sembla les kórai

eren estàtues votives petites que, en l’època arcaica, es dedicaven al culte. Solien portar

una fruita, una flor o un animalet en una ma [aquí en el braç esquerra aixecat] i sempre es

representaven vestides.

Funció: Estàtua votiva.

Puntuació: Significat [0’75]; Funció [0’25].

e)

Enumereu 4 diferencies entre amb l’Hermes amb Dionís infant.

 Rigidesa versus moviment.

 Simetria versus contrapposto.

 Al·legoria versus mitología.

 Estereotip anatòmic versus anatomia perfecta Inexpressivitat versus expressivitat.

 Període arcaic versus període grec postclàssic [s’accepta grec clàssic]

7. Discòbol, Miró (460 a.C.)

a)

Context: Època clàssica. S’inicia desprès de les Guerres Mèdiques on l’Atenes de Pericles

va resultar vencedora implantant la Democràcia. Moment dels historiadors Tucídides i

Herodot.

Dramaturgs: Sòfocles, Esquil i Eurípides (tragèdies); Aristofanes (comèdies).

Filosofia: Sòcrates, Plató i els sofistes.

Puntuació: Cronologia [0’20 punts]. Context històric i cultural [0’80 punts].

b)

Estil: Clàssic.

Característiques conceptuals: Els pilars fonamentals de l’art Grec son: l’home, la natura, la

raó, l’harmonia i la bellesa. Com deia Protàgores: “l’home és la mesura de totes les coses”.

Característiques artístiques: Moment de màxim esplendor de l’art Grec. Aparició de l’ordre

jònic. Període dels grans noms de l’estatuària grega: Policlet, Fidies, Miró, Praxíteles,

Escopes i Lisip. Construcció de l’Acròpoli.

Puntuació: Estil [0’25 punts] CINC característiques [0’15 punts c/u]

c)

Característiques formals i estructurals: Escultura exempta, embalum rodó, es a dir

treballada en tot el seu volum. Unifacialitat (únic punt de vista). Deutes de l’escultura

arcaica: inexpressivitat del rostre, tors frontal i cames i braços de perfil. Bona descripció

anatòmica del cos, no present en el cap amb un fort hieratisme de la cara i

geomatrització dels cabells Estructura: triangle invertit. Joc de corbes i contracorbes

(rhytmos).

Tècnica i material: Talla (explicar la tècnica). Original de bronzo; còpia romana de marbre.

Puntuació: Característiques formals i estructurals [0’15 cada encert: màxim 0’90] Tècnica i

material [0’10]

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC| escultura grega

10

d)

Tema: Imatge d’un jove atleta, Jacint, que va morir en uns jocs dedicats Apol·lo,

representat en el moment de màxima concentració abans de llançar el disc. Màxima

plenitud física.

Significat: Captació d’un instant. Expressió de la força del moviment.

Funció: Monument públic o exvot en homenatge a un atleta.

Puntuació: Tema i iconografia [0’80 punts] Significat i funció [0’20 punts]

e)

A. Clàssic tardà [S’admet Grec postclàssic];

B, Surrealista;

C. Futurista;

D. Grec hel·lenístic;

E. Romà imperial;

Puntuació: 0,25 cada encert

8. Dorífor, Policlet (430 a.C.)

a)

Context: Època clàssica. S’inicia desprès de les Guerres Mèdiques on l’Atenes de Pericles

va resultar vencedora implantant la Democràcia.

Moment dels historiadors Tucídides i Herodot.

Dramaturgs: Sòfocles, Esquil i Eurípides (tragèdies); Aristòfanes (comèdies).

Filosofia: Sòcrates, Plató i els sofistes... [i altres fets o personatges no citats aquí].

Puntuació: Cronologia [0’30 punts], històric i cultural [0’70 punts].

b)

Estil: Grec clàssic. Els pilars fonamentals de l’art Grec son: l’home, la natura, la raó,

l’harmonia i la bellesa. Com deia Protàgores:”l’home és la mesura de totes les

coses”.Moment de màxim esplendor de l’art Grec. Aparició de l’ordre jònic. Període dels

grans noms de l’estatuària grega: Policlet, Fidies i Miró. Construcció del l’Acròpoli.

Puntuació: Estil [0’50 punts] 5 característiques [0’10 punts c/u]

c)

Característiques: Embalum rodó. Contrapposto (explicar-ho). Frontalitat. Unifacialitat.

Cànon anatòmic de set caps. Rostre dividit en tres parts iguals. Tècnica: talla. Original en

bronze [tècnica de buidatge o fosa]. Copia romana en marbre.

Puntuació: 0’2 punts per cada característica

d)

Significat: Jove atleta en actitud de repòs instants abans de participar en la seva prova de

llançament. Plenitud juvenil com a ideal antropològic abstracte. Conjunció dels valors

intel·lectuals i físics en equilibri.

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC| escultura grega

11

Funció: Commemorativa. Us habitual com “ex-vot” religiós. Honorar i representar

l’excel·lència ètica de l’èxit enfront de l’orgull i la vanitat.

Puntuació: Es puntuarà amb un 1 si es diuen dues característiques.

e)

Defineix:

Cariàtide: Figura femenina que sosté l’arquitrau a manera de columna. El seu cap fa la

funció de capitell. Si duu una cistella al cap, s’anomena canèfora.

Cànon: Conjunt de regles que regulen les proporcions de l’escultura o l’arquitectura,

d’acord amb un model ideal establert. Mètopa: espai generalment quadrat i llis que hi ha

al fris del entaulament dòric entre dos tríglifs. De vegades estan esculpides, com en el

Partenó.

Frontó: coronament triangular d’una façana o d’un pòrtic sobre portalades o finestres.

Temple perípter: Temple envoltat completament de columnes.

Nota: Les parts en negreta poden ser obviades per l’estudiant. Tanmateix el que importa

és que de manera breu es defineixin els termes encara que es faci amb altres paraules. Si

se’n defineixen més de tres puntuaran els millor definits.

9. Guerrers de Riace (460-430 a.C.)

10. Hermes amb Dionís infant, Praxítel·les (350-330 a.C.)

11. Victòria de Samotràcia (190 a.C.)

a)

Context: La mort sobtada d’Alexandre l’any 323 aC va fragmentar l’imperi macedoni en

diversos regnes, i la cultura grega es va traslladar cap a Orient, on van properar noves

ciutats, com Pèrgam o Alexandria. Malgrat la decadència política, la sòlida cultura grega

va servir de referència als regnes orientals, que van reflectir aquesta hel·lenització en les

seves creacions artístiques.

Durant aquest període apareixen força escoles artístiques, sobretot relacionades amb

l’escultura. Entre les més importants cal destacar:

A) La d’Alexandria – Egipte.

B) La d’Antioquia – Síria,

C) La de Pèrgam o Bergama – Àsia Menor

D) La de l’illa de Rodes

E) I la d’Atenes. L’any 190 aC Rodes va obtenir una gran victòria sobre el rei persa Antíoc III

de Síria.

Grècia és conquerida per Roma.

b)

Estil: Grec hel·lenístic.

Característiques de l’ordre dòric: La columna no té base.

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC| escultura grega

12

El capitell és senzill.

L’entaulament consta d’arquitrau, fris i cornisa. El fris està format per mètopes i tríglifs. A les

mètopes es posa la decoració escultòrica.

La decoració escultòrica també la trobem al frontó.

Un exemple de temple d’ordre dòric és el Partenó.

c)

Característiques: [un mínim de 5]

És una Niké o Victòria, representada com una figura femenina amb a les que acaba de

posar- se amb una empenta sobre la proa d’un vaixell. L’estàtua ha perdut el cap i els

braços. Vesteix un chiton molt fi, transparent, lligat amb un nus sota el pit, que pressiona la

tela. El movime nt impetuós de la Nikés’expressa en els draps que s’agiten i volen, i en les

ales desple gades cap als costats i enrere.

L’obra presenta les característiques de l’art hel·lenístic, últim període de l’escultura grega:

Tècnica dels “draps mullats”. La textura és extraordinària, fins al punt que sembla que la

roba que porta estigui molla. Les robes agitades pel vent configuren el dramatisme de la

composició.Embalum rodó. Unifacialitat [únic punt de vista òptim, malgrat esta treballada

en tot el seu volum] Complexitat compositiva Il·lusionisme escenogràfic Grandiositat i rup-

tura de la proporció clàssica Idealització del cos femení. Trencament de l’equilibri. Gust pel

moviment. Tensió dramática.Sensualitat i bellesa. Habilitat tècnica.Tècnica: Té una altura

considerable (245 cm) i és de marbre de Paros. Procedeix del santuari del Cabirs de Samo-

tràcia

d)

Significat: Representa de manera al·legòrica la Victòria militar. Va ser donada pels rodis al

santuari de Samotràcia per commemorar la victòria naval que obtingueren a Sire enfront

d’Antíoc III de Síria, l’any 190 aC, I que els suposà el control d’àmplies comarques de la

Cària i la Lícia i l’aliança amb nombroses ciutatsi illes pròximes.

Funció: Commemorativa.

Puntuació: Significat [0’80 punts]; funció [0’20 punts]

e)

Compara amb Formes úniques de continuitat en el espai.

Marbre de Paros / bronze.

Idealització del cos femení / esquematització.

Perfils suaus / perfils angulosos.

Finalitat commemorativa / Finalitat programàtica, ideológica i artística del futurisme.

Unidireccionalitat / línies de força contràries per potenciar el dinamisme.

Peça única / Peça reproduïble.

Puntuació: 0’25 c/u.

12. Laocoont i els seus fills, Agesandro, Polidoro i Atenodoro de Rodas (180-160 a.C.)

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura romana

13

MÓN CLÀSSIC|arquitectura romana

13. Maison Carrée de Nimes (16 a.C.)

a)

Context: Època imperial. Romanització. Divisió en Províncies. Pau d’August. Màxim període

de l’expansió de l’Imperi Romà. Sòlida estructura social, jurídica (Dret romà), política i

comercial. Naixement de Jesucrist.

Cultura: Ovidi: Les Metamorfosis; Virgili: La Eneida (30-19 a.C.)

Puntuació: Cronologia [0’20 punts], històric i cultural [0’80 punts].

b)

Estil: Romà imperial.

Característiques: Consolidació de l’arquitectura (Panteó); L’art al servei de l’emperador.

Arquitectura commemorativa: columnes, arcs triomfals. Consolidació de l’escultura

(imatge d’emperadors). Moment àlgid de la pintura mural: Estils ornamental i Estil

il·lusionista. Realisme plàstic. Cultura llatina.

Puntuació: Estil [0’25punts] CINC característiques [0’15 punts c/u]

c)

Tipus de planta: Planta rectangular.

Espais interiors i exteriors: Sistema constructiu arquitravat. Temple hexàstil. Columnes

corínties. Pseudoperípter: Columnata adossades al voltant del temple; Cel·la sense

opistòdom. Pòdium. Materials: pedra calcària blanca

Puntuació: Planta [0’10 punts] Espais interiors i exteriors [0’90 punts];

d)

Significat: Temple dedicat als númens romans i a Gai i Luci Cèsar, nets d’August i fills de la

seva filla Júlia i Agripa. Fou erigit en honor de l’emperador i de la seva família.

Funció: Romanització dels territoris conquerits. Culte imperial.

Puntuació: Significat [0’50 punts]; Funció [0’50 punts]

e)

Espai i elements estructurals: El temple grec es recolza sobre un pòdium i te entrada pels

quatre costats; el romà te una escalinata d’entrada. El grec te naos, pronaos i opistòdom;

el romà pòrtic i cel·la.

Puntuació: [1 punt]

14. Panteó (118-128 dC)

a)

Context: Atesa la impossibilitat de governar un territori tan gran s’opta per un nou sistema

polític, liderat per un emperador i es divideix el territori en províncies. Romanització.

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura romana

14

Globalització cultural Solida estructura social, jurídica - dret romà - política i comercial.

Màxima expansió de l’Imperi romà. Adrià.

Puntuació: Cronologia [0’20 punts], històric i cultural [0’80 punts].

b)

Estil: Romà imperial.

Característiques de l’escultura:

 Potenciació del monument –arcs de triomf, columnes commemoratives.

 Realisme en els retrats.

 Retrats de mig cos; de cos sencer i eqüestres.

 Temàtiques mitològiques.

 Potenciació dels relleus.

 Materials: marbre i, en menor mida, bronze

Puntuació: Estil [0’20punts] característiques [0’20 punts c/u]

c)

Observeu les imatges i contesteu a les preguntes:

 Quins espais configuren el Panteó? pronaos o pòrtic i cel·la.

 Quin es el seu ordre arquitectònic? ordre corinti.

 Com definiríeu la façana? octàstila.

 Quins materials son utilitzats en la seva construcció? formigó, granit, maó, marbre i fusta.

Puntuació: 0,25 c/u.

d)

Significat: Representació de la cosmologia romana. Els set absis estaven consagrats a les

set divinitats celestes: el Sol, la Lluna, Mercuri, Venus, Mart, Júpiter i Saturn. La gran cúpula

simbolitzava la volta celeste que, segons els romans, cobria la terra a manera de cúpula.

L’òcul central és la representació del Sol.

Funció: Temple dedicat a tots els déus i emperadors divinitzats com es deriva del seu nom:

pan= tot i theos= déu. 0,80 0.20

Puntuació: Significat [0’50 punts]; Funció [0’50 punts]

15. Colosseu (72-82d.C.)

a)

Context: Nou sistema polític, liderat per l’emperador. Divisió del territori en províncies,

Solida estructura social, jurídica, política i comercial. Màxima expansió de l’Imperi.

Puntuació: Cronologia [0’30 punts], Context històric i cultural [0’70 punts].

b)

Estil: Romà imperial.

Característiques: Consolidació de l’arquitectura (Panteó); L’art al servei de l’emperador.

Arquitectura commemorativa: columnes, arcs triomfals. Consolidació de l’escultura

(imatge d’emperadors). Moment àlgid de la pintura mural: Estils ornamental i Estil

il·lusionista. Realisme plàstic. Cultura llatina.

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura romana

15

Puntuació: Estil [0’50 punts] 5 característiques [0’10 punts c/u]

c)

Característiques:

Estructura: Planta el·líptica.

Espais: Graderia o cavea, amb capacitat de 50000 espectadors, i l’arena. Vomitoris per a

l’accés i sortida de les graderies.

Exterior: Superposició d’ordres: dòric toscà, jònic i corinti. Un quart pis o àtic estava decorat

amb lesenes d’estil corinti i 24 màstils de fusta que sostenien un tendall (velarium) que

protegia els espectadors de la pluja i el sol. Arquitectura arquitravada Arcs de mig punt.

Interior: Complexa organització de galeries anulars i radials coronades per voltes de canó i

d’aresta. Es composa d’una superposició de pisos comunicats per escales i rampes. En el

subsòl de l’arena dependencies de servei i cel·les per a les feres.

Materials: morter cobert de maó i recobert de marbre (marbre travertí), tova i pedra.

Puntuació: Planta i espais interiors [0’40 punts]; Espai exteriors [0’60 punts]

d)

Significació: Glorificació de la família Flavia. Anomenat Colosseu per la colossal estàtua de

40 metres de l’emperador Neró.

Funció: Lloc d’espectacles gratuïts per tenir entretingut el poble. S’hi celebraven

nombrosos espectacles de lluita entre gladiadors (munera) i feres salvatges (venationes) i

inclús batalles històriques i naumàquies (batalles navals) Manifestació d’un tarannà

benefactor i alhora propagandístic.

Puntuació: Significat [0’50 punts]; Funció [0’50 punts]

e)

Teatre de Mérida; Teatre de Sagunt; circ Màxim a Roma; termes de Caracalla a Roma;

amfiteatre de Tarragona...i altres.

Puntuació: 0’50 punts cada una.

16. Aqüeducte de Segòvia (90-105 d.C)

 [¡¡OJO!! Ahora entra el de Tarragona]

a)

Context: Atesa la impossibilitat de governar un territori tan gran s’opta per un nou sistema

polític, liderat per un emperador i es divideix el territori en províncies. Solida estructura

social, juridica -dret romà-, política i comercial. [No és obligatori parlar d’autoria]. És un

misteri el nom de l’arquitecte responsable de la construcció de l’aqüeducte de Segòvia, si

bé, segons sembla, el seu nom constava en la inscripció que, amb prou feines pot llegir-se

avui en dia sobre les tres arcades més altes. El que si s’ha pogut determinar, amb més o

menys exactitud, a partir dels orificis de les grapes que en l’època varen aguantar les

lletres de bronze que formaven la inscripció commemorativa, és la llegenda “IMP [ERATOR]

NERVA CAESAR”. Aquesta dada, descoberta pel professor Blanco Freijeiro, permetria datar

l’aqüeducte durant el breu mandat d’aquest emperador l’any 97, si bé altres estudis

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura romana

16

avancen la data al 90, en temps de Domicià, o bé el retarden fins els primer anys del segle

II, en època de Trajà.

NOTA: Es possible que algun alumne hagi estudiat l’aqüeducte de Tarragona. S’accepta

la cronologia i context d’aquest.

Puntuació: Cronologia [0’30 punts]. Context [0’70 punts]

b)

Estil: Romà imperial.

Característiques: Art al servei de l’ostentació del poder. Construcció de grans edificis

públics i privats a totes les ciutats conquerides. Art hereu de la civilització grega.

Arquitectura: Arc de mig punt, volta de canó i volta d’aresta romana. Dos ordres

arquitectònics nous: toscà i compost. Funcionalitat i tècnica per damunt dels aspectes

estètics. Decoració de les cases amb pintures i mosaics. Noves tipologies: basílica,

amfiteatre, termes…Arquitectura de serveis: ponts, aqüeductes, vies, cloaques…Escultura:

Potenciació del monument –arcs de triomf, columnes commemoratives, estàtues

eqüestres. Realisme en els retrats.

Puntuació: Estil [0’25 punts]. 5 característiques [0’15 c/u]

c)

Descripció formal: L’aqüeducte s’inicia a uns 16 km als afores de la ciutat, a la serra de

Guadarrama, d’on pren l’aigua del cabal del riu Frío. Des d'allà en surt un canal de 30 cm

de diàmetre que es dirigeix en suau descens i, en alguns trams sota terra, fins a una torre

(El Caserón) construïda a la ciutat de Segòvia, i que s'encarregava d'eliminar la possible

brutícia acumulada. A partir d'aquí s'inicia la part visible i arquitectònica de l'aqüeducte

dividida en dos grans trams: un primer construït a partir de 78 arcs de mig punt que van

prenent alçada gradualment fins arribar a la plaça de Díaz Sanz; i un segon tram amb 44

arcades dobles sobreposades, i que en l'època romana desembocava l'aigua a un

estany. En total són 728 m de longitud, amb una alçada mínima de 7 m i una màxima de

29, a la plaça del Azoguelo. L’arqueria superior es manté sempre invariable, no obstant, els

pilars de l’arqueria inferior varien la seva mida segons les irregularitats del terreny. Materials:

tots els arcs estan construïts amb grans carreus de pedra granítica tallats de manera tosca

i units els uns amb els altres sense cap tipus d’argamassa que ajudi en la seva

d’adherència, a excepció de l'opus caementicium utilitzat a l'àtic on hi ha la canalització

de l’aigua. A sobre de la inscripció commemorativa, avui desapareguda, situada al

capdamunt dels tres arcs inferiors de major alçada, s'hi obren dos nínxols a banda i banda,

que en època romana guardaven imatges de déus pagans o del mateix emperador. En el

seu lloc, actualment, es troben dues imatges de la Mare de Déu i sant Sebastià.

Puntuació: Descripció formal [0’70 punts]. Materials [0’30 punts].

17. Casa del poeta tràgic a Pompeia (segle I a.C.)

a)

Context: Ciutat fundada pels oscos, antic poble de la Itàlia preromana, en el s. VII a. C. Era

un enclavament molt important per al comarà entre fenicis i grecs, ja que est‡ ubicada a

la badia de Nàpols. Pompeia deu el seu nom a Sila, Colúnia Cornelia Veneria

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|arquitectura romana

17

Pompeyanorum, anomenada així, a partir de l'any 80 a. C. L'agost de l'any 79 d. C., durant

el regnat de l'emperador Titus, va ser destruïda pel volcà‡ Vesuvi, quedant enterrada per

les cendres i per enormes fragments de pedra tosca. Els seus habitants van morir asfixiats

pels vapors de sofre que va desprendre el volcà‡. Nombroses excavacions arqueològiques

es van dur a terme durant el s. XVIII, que han continuat fins als nostres dies.

 Puntuació: Cronologia [0í30 punts], històric i cultural [0,70 punts].

b)

Estil: Roma pompeià‡.

Característiques: Art al servei de líostentació del poder. Construcció de grans edificis

públics i privats a totes les ciutats conquerides. Art hereu de la civilització grega.

Arquitectura: Arc de mig punt, volta de canó i volta díaresta romana. Dos ordres

arquitectònics nous: tosc‡ i composta. Funcionalitat i Técnica per damunt dels aspectes

estètics. Decoració de les cases amb pintures i mosaics. Noves tipologies: basílica,

amfiteatre, termes. Arquitectura de serveis: ponts, aqüeductes, vies, cloaques. Escultura:

Potenciació del monument arcs de triomf, columnes commemoratives, estàtues eqüestres.

Realisme en els retrats.

Puntuació: Estil [0í25 punts] 5 característiques [0,15 punts c/u]

c)

Descripció formal:

Distribució i parts de la casa: La domus del Poeta Tràgic, deu el seu nom a un mosaic

representant un preparador d'actors de teatre que es troba en el tablinum (una espècie

de sala per rebre). Casa de modestes dimensions pertanyent, pel que sembla, a una

família de classe mitja enriquida. A un costat i a l'altre de la porta es trobaven uns taulells, -

el propietari de la casa es dedicava al comerà -. Les ˙niques estances que s'obrien

directament al carrer eren les tabernae, destinades a les botigues. En la domus s'entrava

per un corredor, vestibulum, fins a la porta; el passadÌs continuava fins a l'atri, que era un

espai buit amb una obertura en el sostre, compluvium, que es corresponia a terra a una

espècie de pila rectangular, impluvium, destinada a recollir l'aigua de la pluja. El peristylum

era un jardí envoltat d'un pòrtic sostingut per columnes: en ell s'obrien una sèrie

d'habitacions, alae. Les dependències de servei, es situaven on quedaven espais lliures,

com la cuina, el bany i les latrines.

[Els noms de les parts de la casa es poden posar en catal‡ o castell‡]

Elements de suport i sostinguts: Sistema arquitravat amb terrat a dues aigües.

Puntuació: Parts de la casa [0’80 punts]. Elements de suport i sostinguts [0’20 punts].

d)

Significat i funció: Casa unifamiliar [domus] on vivia una família de nivell social alt. El seu

nom deriva d’un mosaic situat en el tablinium [habitació on l’amo de la casa rebia les

visites o clients que volia allunyar de la intimitat de la casa]. Pertanyia a una família de

classe mitjana enriquida que tenia el seu comerà [tabernae] en el mateix conjunt de la

vivenda.

Puntuació: Significat i funció [1 punt]

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|escultura romana

18

e)

La pintura es al fresc i representa el Sacrifici d’IfigËnia. El mosaic amb la inscripció Cave

Canem [alerta amb el gos] es un mosaic díopus tessellatum situat a l’entrada de la casa.

Puntuació: Pintura [0’50 punts]. Mosaic [0’50 punts]

MÓN CLÀSSIC|escultura romana

18. Sarcòfag dels esposos de Creveteri (520 a.C.):

a)

Context: Civilització etrusca. Desenvolupament d’aquesta cultura a la penísula itàlica (ac-

tual Toscana), entre el s. X a.C. i el II a.C., origen oriental, recull la tradició cultural i artística

de les civilitzacions del Pròxim Orient i de la Mediterrània. Dominada per creences religio-

ses i ritus funeraris, presents en el seu art.

Puntuació: Cronologia [0’20 punts], Context històric i cultural [0’80 punts].

b)

Estil: Etrusc, antecedent de l’art romà, rep les influències artístiques de les cultures d’Àsia

Menor i de Grècia.

Característiques: Utilitza en la seva arquitectura l’arc i la volta, elements d’origen meso-

potàmic. Destaquen per dos tipus de construccions: el temple i la tomba. A la tomba, simi-

lar als hipogeus egipcis, excavada a la roca, inicia la utilització de l’arc i la volta. Els tem-

ples organitzen els seus espais a partir de planta rectangular, aixecat sobre un podi, cel·la

dividida en tres espais i entrada única per la façana d’entrada a la qual s’hi accedeix per

unes escales d’accés. Introdueixen l’ordre toscà. Tenen voluntat realista a la seva escultu-

ra: el retrat és el gènere més preuat, provinent de les mascaretes funeràries. Influencien

l’escultura romana. La pintura al fresc està present a les tombes, representant escenes de

la vida quotidiana. Influí a l’art romà.

Puntuació: Estil [0’25 punts] CINC característiques [0’15 punts c/u]

c)

Representa un sarcòfag en forma de kliné, amb les figures reclinades d’un home i una do-

na.

Característiques formals: Grup exempt d’embalum rodó i unifacial. Actitud amable de les

dues figures, vestits i pentinats segons influència grega, rostres inexpressius, perfil geomètric

i hieràtic, ulls ametllats, somriure estereotipat, actitud gestual de les mans que transmet

afecte. Relació amb els Koúroi i les korai de l’escultura grega.

Tècnica i materials: modelatge. Policromat (colors força vius), fet en terracota.

Puntuació: 0’20 punts per cada característica

d)

Iconografia i significat: Intent realista de reproduir de manera fidel els trets de la persona

morta. La tomba etrusca reprodueix les cases i es representen pintures al fresc amb tot

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|escultura romana

19

tipus d’escenes (dansa, banquets, genets, acròbates, etc). El matrimoni celebra un ban-

quet xerrant de manera relaxada i tranquil·la. La dona ocupa el primer terme; el seu paper

en la vida social era actiu, a diferència de la dona en el món grec

Funció: Urna funerària per guardar les cendres de la persona morta. Relacionat amb les

creences de després de la mort.

Puntuació: Iconografia i significat [0’70 punts]; Funció: [0’30 punts]

e)

Define:

 Quattrocento: Nom que es dona al Renaixement italià del segle XV.

 Grotesc: Motiu decoratiu format per essers fantàstics, vegetals i animals entrellaçats en-

tre si. El nom, prové de la decoració a grutes i ruïnes romanes descobertes a les darreries

del segle XV.

 Planta de creu grega: Planta en forma de creu, normalment d’una església, en la qual

els quatre braços que la configuren son iguals. També: planta d’una església en forma

de creu, en la que la nau longitudinal es igual a la nau transversal.

 Quadratura: engany òptic que consisteix a prolongar l’arquitectura mitjançant repre-

sentacions pictòriques, que creen un il·lusionisme òptic de gran teatralitat. Volta de ca-

nó: volta la coberta de la qual és generada per una mitja circumferència. També: volta

generada per la projecció longitudinal d’un arc de mig punt.

Puntuació: 0,25 punts cada resposta correcte.

19. August de Prima Porta (19 a.C; copia 14 d.C)

a)

Context: Època imperial. Romanització. Divisió en Províncies. Pau d’August. Màxim període

de l’expansió de l’Imperi Romà. Sòlida estructura social, jurídica (Dret romà), política i co-

mercial. Naixement de Jesucrist.

Cultura: Ovidi, Les Metamorfosis; Virgili, La Eneida (30-19 a.C.)

Puntuació: Cronologia [0’20 punts]. Context [0’80 punts]

b)

Estil: Romà Imperial.

Característiques: Consolidació de l’arquitectura (Panteó); Arquitectura commemorativa:

columnes, arcs triomfals. Consolidació de l’escultura (imatges d’emperadors). Moment

àlgid de la pintura mural: Estils ornamental i Estil il·lusionista. Realisme plàstic. Cultura llatina.

Puntuació: Estil [0’25 punts]; CINC característiques [0’15 punts c/u.]

c)

Característiques formals i estructurals: Escultura d’embalum rodó; contrapposto a la mane-

ra del Dorífor de Policlet. Unifacialitat. Altsrelleus en la cuirassa.

Técnica: Fosa en l’original i talla en el que analitzem.

Materials: bronzo en l’original i marbre de Carrara a la còpia de l’any 14 d.C.

Puntuació: Característiques [0’80 punts].Tècnica i Materials [0’20 punts]

d)

Tema: Retrat idealitzat d’August.

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|escultura romana

20

Significat: Fet per commemorar l’inici de la Pax Augustea amb la pacificació de la Gàl·lia i

la Hispània.

Iconografia: A la cuirassa detalls dels èxits a la Gàl·lia i Hispania; dofí de Venus amb Eros

per recordar el caràcter diví d’August, que com a membre de la gens Iulia era descen-

dent d’Enees, fill de Venus i Anquises; també hi son representats Diana i Apol·lo, divinitats

protectores de la casa imperial. Identificació del poder polític i religiós. Al voltant de la cin-

tura hi ha una capa anomenada paludamentum.

Funció: Propagandística del poder Imperial. La segona versió va ser feta per a la mansió

de Llívia, esposa d’August, un cop aquest havia mort.

Puntuació: Tema i iconografia [0’80 punts]. Significat: [0’10 punts]. Funció [0’10 punts]

e)

1. acroteri; 2. gàrgola; 3. entaulament; 4. mètopa; 5. tríglif; 6. àbac; 7. equí; 8. collarí; 9.

tambor; 10. timpà; 11. frontó; 12. cornisa simple; 13. fris; 14. arquitrau llis; 15. capitell; 16. fust;

17. estilòbat; 18. estereòbat.

Puntuació: [0’10 cada encert]

20. Ara Pacis Augustae (13-9 a.C.)

a)

Context: Època imperial romana. Encarregat pel Senat roma ̀ en acció de gràcies pel

retorn de l’emperador August despre ́s de les campanyes victorioses a Hispania i la Ga ̀l·lia.

El seu retorn a Roma, despre ́s d’una absència de tres anys serveix per imposar la pau.

Romanització. Estructura social, econòmica i política sòlida, expansió del Dret Roma ̀.

Construït al Camp de Mart de Roma per commemorar la Pax Romana. A partir de 1902 es

comencen a recuperar els relleus sota el Palazzo di Fiano. L’any 1938 reconstrui ̈t pel govern

de Mussolini, canviant-lo del lloc original i d’orientació, i amb voluntat d’aprofitar-se dels

símbols de la Roma Imperial.

Puntuació: Cronologia [0’30 punts], històric i cultural [0’70 punts].

b)

Estil: Roma ̀ imperial. Consolidació de l’arquitectura religiosa (Panteó) amb utilització de

l’arc, la volta i la cu ́pula. Importància de l’enginyeria pública (aqu ̈eductes, ponts,

pantans) Homogeneïtzació urbanística de les ciutats romanitzades. Arquitectura de

caràcter civil/lúdica (termes, teatres, amfiteatres...), de cara ̀cter commemoratiu (altar,

columnes, arcs triomfals...), de cara ̀cter administratiu (basi ́liques). Consolidació de

l’escultura (retrat i relleu històric). Gran desenvolupament de la pintura mural: estil

ornamental i il·lusionista. Desenvolupament del mosaic i les seves te ̀cniques (opus

tessellatum, opus vermiculatum)

Puntuació: Estil [0’50 punts] 5 caracteri ́stiques [0’10 punts c/u]

c)

Planta: Planta rectangular, sense sostre, amb un altar central a l’interior situat sobre un

pedestal esglaonat. Orientat segons un eix E/O, canviat en la restauracio ́ i desubicat en

e ̀poca de Mussolini. Sobre un podi i escales a la part Oest, per aquesta porta entrava el

sacerdot, per la de l’Est entraven els animals pel sacrifici.

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|escultura romana

21

Decoració: Com elements ornamentals tot el conjunt exterior esta ̀ cobert amb relleus

escultòrics dividits en dues franges a trave ́s d’una sanefa (esvàstica), la part inferior amb

decoració vegetal i la superior decorada amb escenes mitolo ̀giques i històriques

relacionades amb l’emperador August. L’espai interior tambe ́ presenta una decoracio ́

amb bucranis i garlandes, elements utilitzats en els sacrificis a on tot s’engalanava. Cal

destacar la combinació d’alt relleu amb el baix i mitja ̀, aconseguint sensacio ́ de

profunditat. Personatges situats en primer terme amb me ́s volum, persones me ́s importants.

Personatges en segon terme relleu mitja ̀ o baix. Realisme en els rostres, identificació dels

personatges pel rostre. Plecs de les tu ́niques donen sensació de dinamisme, mobilitat.

Puntuació: Característiques [a partir de cinc 1 punt]

d)

Temàtica: L’altar és element de propaganda de l’emperador, commemora la Pax

Romana. Diferents obres litera ̀ries (Metamorfosis d’Ovidi, Geo ̀rgiques de Virgili) vinculen a

l’emperador amb Enees, fill de Venus i heroi de Troia, i amb els fundadors de Roma, Ròmul i

Rem. Aquests temes estan presents en el programa iconogràfic de l’Ara Pacis.

Façana oest: a l’esquerra, Mart, de ́u de la guerra i la lloba capitolina alletant a Ro ̀mul i

Rem; a la dreta Enees, amb les faccions d’August, fent un sacrifici.

Façana est: Tellus, deessa de la guerra i dues nimfes aqua ̀tiques (investigadors opinen que

es tracta de la Pau o de Venus Genetrix, mare de la gens Ju ́lia, el llinatge d’August.

Als laterals: la processo ́ celebrada a Roma per iniciativa del Senat per commemorar la Pax

Romana, a on surten representats els membres de la família imperial, i els membres del

senat.

La decoració interior de bucranis i garlandes volen significar la prosperitat de l’Imperi,

l’abundància.]

NOTA: La pregunta estarà ben contestada i mereixedora de la ma ̀xima puntuació [1 punt]

sense aquesta darrera informació en cursiva.

e)

Podem considerar que el seu antecedent e ́s l’Altar de Zeus a Pe ̀rgam (180-160 a.C.), en

quant als seus elements formals i te ̀cnics.

El caràcter narratiu ja es desenvolupa tambe ́ a la processó de les Panatenees que Fi ́dies

esculpeix al Partenó (447-438 a. C.)

Però el caràcter narratiu-històric dels relleus tambe ́ els tornem a trobar a les columnes

Trajana, Marc Aureli, als arcs triomfals.

Puntuació: 3 edificis [1 punt]; 2 edificis [0’70 punts]; 1 edifici [0’40 punts]

21. Retrat eqüestre de Marc Aureli (175 d.C.)

a)

Context [un mi ́nim de QUATRE caracteri ́stiques]:

Al peri ́ode imperial (31 aC-476 d.C) atesa la impossibilitat de governar un territori tan gran,

s’optà per establir un nou sistema poli ́tic, liderat per un emperador, dividint el vast territori

en províncies.

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|escultura romana

22

Amb una solida estructura social, juri ́dica, política i comercial, el poble roma ̀ va rebre la

influencia cultural grega.

L’art va ser un instrument ba ̀sic de l’ostentació de poder i es construi ̈ren edificis pu ́blics i

privats a totes les ciutats romanitzades.

Aquesta nova organització política que representava l’Imperi implicava la necessitat de

destacar qui ocupava el cim jera ̀rquic: L’emperador o cèsar.

Els romans varen recórrer a la imatge per a assolir una magnificacio ́ del càrrec. Es varen

establir unes tipologies de representacio ́ imperial que indicaven de manera pregona la

preeminència del cèsar sobre tots els altres homes (recorrent, si s’escau, a la divinitzacio ́).

Per altra banda, es multiplicaren les representacions que multiplicaven arreu la seva

presència en imatge. L’objectiu era familiaritzar i fidelitzar la poblacio ́ amb el seu gran i

poderós dirigent, màgicament present en efi ́gie arreu, presidint i/o controlant qualsevol

acte de la vida pu ́blica en tots els racons de l’imperi. Les principals tipologies de

representació imperial varen establir-se sota el regnat d’Octavi.

L’emperador Marc Aureli, tot i que va haver de reco ́rrer permanentment a la guerra per a

mantenir la seguretat de l’Imperi, era home d’ideals humanitaris i molt conscient dels

beneficis d’una convive ̀ncia pacífica i enriquidora. Format en sòlids ideals filosòfics estoics.

Es conserva d’ell un text, les Meditacions, de cara ̀cter reflexiu i d’auto- consell, molt valorat

des dels humanistes enc ̧a ̀.

Puntuació: Cronologia [0’20 punts]. Context [0’80 punts; 0.20 c/u]

b)

Estil: Roma ̀ imperial

Característiques de l’arquitectura romana: Noves tipologies: amfiteatres, termes, arcs de

triomf; ponts, aqüeductes Arc de mig punt, Volta de cano ́, Volta d’aresta [dita d’aresta

romana] Materials: pedra i maó. Marbre.

Nous tipus de paraments: opus caementium: barreja de pedres petites, grava, sorra, calc ̧ i

aigua, equiparable al formigó actual.

Puntuació: Estil [0’20 punts] 4 caracteri ́stiques [0’20 punts c/u]

c)

Característiques formals: Obra d’embalum rodo ́. Obra realitzada en bronze, fabricada a

partir de diversos motlles soldats i completada amb detalls fets a base d’incisions o batuts.

D’excel·lent factura i gran qualitat, fet que palesa el treball d’un artista (de fet,

probablement un equip) altament qualificat. Malauradament, tal com sol ser comu ́ en

període imperial, ignorem completament la personalitat i el nom de l’autor.

Obra pensada per ser vista des de mu ́ltiples punts de vista malgrat que potencia la visio ́

frontal.

Cal destacar els abundants rissos de la barba i el cabell que contrasten amb les suaus

faccions del rostre.

Realisme.

Auge del retrat.

d)

Criteris Correcció Pau|Història de l’Art

MÓN CLÀSSIC|escultura romana

23

Tema: Es tracta de la figura equ ̈estre (muntada a cavall) de l’emperador romà Marc

Aureli, que posa de manifest tota la seva grandesa i poder.

Significat: El gest, molt semblant al d’algunes representacions d’Octavi (primer emperador,

16 aC.-14 d.C.), ha estat interpretat com una manifestacio ́ de clemència. Aquesta

suposicio ́ vindria confirmada per la figura d’un cabdill bàrbar, citada per una font

medieval però perduda, que era sota la pota enlairada del cavall. L’emperador es

manifesta d’aquesta manera com un general invencible.

Però el fet d’anar vestit de civil i desarmat, ens humanitza el personatge perque ̀ indica

que es tracta d’un pacificador, no d’un conqueridor.

Funció: Commemorativa d’exaltació de l’emperador. U ́nica estàtua eqüestre conservada

de la iconoclàstia cristiana, al ser confosa amb la figura de Constanti ́ primer emperador

cristià.

Puntuació: Tema [0’10 punts]. Significat: [0’60 punts]. Funció [0’30 punts]

 e)

Digueu el nom i l’estil d’aquestes obres:

A. VictòriadeSamotràcia.Hel·leni ́stic.

B. Discòbol.Grecclàssic

C. Elogi del’aigua.Abstracte

D. August de P.Porta, Romà imperial.

