
 55

Assignatura 28928 Història de l’Art a l’Edat Moderna

Professora Cornudella Carré, Rafael
Muntada Torrellas, Anna

Cicle Primer Quadrimestre Grups 1/2 Anual Crèdits 12 Tipus Troncal

Curs Segon Horari
Teoria: Grup 1 - Dilluns i Dimecres 10:00 - 11.30
 Grup 2 - Dilluns i Dimecres 13:00 - 14:30
Tutoria Integrada: Grup 1 - Dilluns 9:00 - 10:00
 Grup 2 - Dimecres 9:00 - 10:00

CONTINGUT

Estudi general de I'Història de I'Art, en els seus diferents aspectes, des de els inicis del
Renaixement fins a finals del segle XVIII.

OBJECTIUS

Aproximació històrica a I'Art italià del primer Renaixement i Barroc més rellevants de I'època

PRIMER SEMESTRE (professor Rafael Cornudella)

TEMARI

SEGLE XV

1. Humanisme i Renaixement. Petrarca i els orígens de I'Humanisme - L'Humanisme

florentí del primer Quatrecents: classicisme i «humanisme cívic» - Els studia humanitatis.
Definició, temes i significat històric de I'Humanisme - La difusió de I'Humanisme. El
neoplatonisme florentí.

2. Brunelleschi, Alberti i I'arquitectura del Renaixement. Alberti i la teoria de I'art.

Brunelleschi i la «invenció» de la perspectiva. Els edificis de Brunelleschi - Alberti: el
naixement de la teoria de I'art. La codificació de la perspectiva i el model retòric en el De
pictura. La teoria de la bellesa i I'harmonia: la concinnitas. El De re aedificatoria - alberti:
els projectes arquitectònics.

3. Escultura del primer Renaixement. El concurs de 1401. Ghiberti: les primeres portes del

Baptisteri - L'emergència de Nanni di Banco i de Donatello. Obres per al Duomo i per a
Orsanmichele. La nova estatuària: Donatello, Nanni di Banco i Ghiberti - El relleu: rilievo
stiacciato i perspectiva - Jacopo della Quercia - L'evolució de Ghiberti. Les «portes del
Paradís» -- L'evolució de Donatello: de la maduresa a les darreres obres.

4. Pintura del primer Renaixement. - Masaccio i Masolino - Fra Filippo Lippi, Fra Angelico,

Paolo Uccello, Domenico Veneziano, Andrea del Castagno. - Piero della Francesca -
Mantegna - Giovanni Bellini i I'escola veneciana moderna. Antonello da Messina -
Florència a finals de segle: A. del Pollaiuolo, Verrocchio, Ghirlandaio, Filippino Lippi,
Botticelli - Perugino.

SEGLE XVI

5. L'estil clàssic de l'Alt Renaixement. Leonardo - Miquel Àngel - Rafael - Fra Bartolommeo,

Andrea del Sarto - Bramante i I'arquitectura. La pintura a Venècia i al nord d'ltàlia:

 56

Giorgione, el jove Tiziano i el jove Sebastiano del Piombo -- L'evolució de Tiziano -
Correggio - Pordenone, Lotto.

6. L'art cinc-centista italià i la qüestió del «Manierisme». Els crítics del segle XVII - La

rehabilitació del «Manierisme» cinccentista. Reorientació de la qüestió del «Manierisme»
(Shearman, Smith) L'Alt Renaixement i la gènesi del Manierisme - Ideals, formes i
convencions de la maniera: regola/licenza; varietà i monotonia; difficultàlfacilità;
sprezzatura - grazialterribilità La figura i I'espai. - La qüestio del decorum i les primeres
crítiques a I'art de la maniera.

SEGON SEMESTRE (Professora Anna Muntada)

EL SEGLE XVII

7. La complexitat de I'univers barroc: I'home enfrontat a I'infinit. El Barroc, els problemes

d'un terme: significat i fortuna crítica. La literatura artística del Barroc

8. La ideologia de la Roma Triumphans i el paradigma de la ciutat barroca. La reforma

urbanística del Papa Sixte V. II Gesú, model de les esglésies contrareformistes.

9. Origen i evolució del llenguatge arquitectònic del Barroc: Carlo Maderno i I'acabament de

la Basílica de Sant Pere. Gian Lorenzo Bernini, Francesco Borromini, Pietro da Cortona i
Guarino Guariní

10. Noves funcions de !'escultura: Bernini i la unitat de les arts

11. La reacció antimanierista i el nou llenguatge pictòric barroc. Caravaggio i els seus

seguidors. Els Carracci i la seva escola. Pietro da Cortona i la gran decoració mural.

12. Rubens i la pintura barroca a Flandes.

13. La descripció de la realitat a la pintura holandesa: el barroc burgès i protestant. Hals.

Rembrandt. Vermeer

14. Velázquez y la pintura del siglo de oro

15. El grand siècle francès. El gust clàssic en I'arquitectura d'estat. Arquitectes al servei de

Lluís XIV: el Louvre, Versalles. Le Nôtre i el jardí a la francesa.

16. Georges de la Tour i la interpretació del caravaggisme a Franc;a, els germans Le Nain.

La Reial Acadèmia i Charles Le Brun. Poussin i Claude Lorrain a Roma

EL SEGLE XVIII

17. La problemàtica del segle. Barroc, Rococó i la nova ideologia artística del

Neoclassicisme.

18. La diversificació del discurs artístic.

19. De I'arquitectura tardo-barroca a la nova arquitectura il·lustrada

20. La pintura del segle XVIII. L'escola veneciana: Tiepolo i els veduttisti. La pintura francesa

de Watteau a Fragonard. La pintura anglesa: Hogarth, Reynolds i Gainsborough. La
pintura espanyola: Paret, Bayeu i Goya

 57

BIBLIOGRAFIA

Primer Semestre:

• BARASCH, Moshe, Teorías del arte. De Platón a Winckelmann, Madrid: Alianza, 1991
• BAXANDALL, Michael, Giotto and the Orators. Humanist observers of painting in ltaly

and the discoveryofpictorial composition, 1350-1450, Oxford University Press, 1971
• FREEDBERG, S. J., Pintura en Itàlia 1500-1600, Madrid: Cátedra, 1978
• GARRIGA, J., "La «intersegaiione» de Leon Battista Alberti (1)", D'art, 20 (1994), p. 11-

57
• GOMBRICH, E. H., El legado de Apeles, Madrid: Alianza, 1982
• HEYDENREICH, L - LOTZ, W., Arquitectura en Italia, 1400-1600, Madrid: Cátedra, 1991
• JOANNIDES, P., Masaccio and Masolino. A complete Catalogue, London: Phaidon,

1993.
• KLOTZ, H., Filippo Brunelleschi. The Early WOrKS and the Medieval Tradition, London:

academy Editions, 1990
• KRAUTHEIMER, R, Lorenzo Ghiberti, Princeton University Press, 1956
• KRUFT, H.-W., Historia de la teoría de la arquitectura. 1. Desde la Antigüedad hasta el

siglo XVIII, Madrid: Alianza, 1990
• NAUERT (Jr.), Charles G., Humanism and the Culture of Renaissance Europe,

Cambridge University Press, 1995
• PANOFSKY, Erwin, La perspectiva com a «forma simbòlica» i altres escrits de teoria de

I'art, Barcelona: Edicions 62, 1987
• PANOFSKY, Erwin, Renacimiento y Renacimientos en el arte occidental, Madrid:

Alianza, 1975
• ROSENAUER, A, Donatello, Milano: Electa, 1993
• TAVERNOR, Robert, On Alberti and the Art of Building, Vale University Press, 1998
• WHITE, John, The Birth and Rebirth of Pictorial Space, London: Faber & Faber, 1987
• WITTKOWER, R, Los fundamentos de la arquitectura en la edad del Humanismo,

Madrid: Alianza, 1995

Segon Semestre:

EL SEGLE XVII

Obres generals

• Anceschi, L.: La idea de Barroco. Estudios sobre un problema estético. Madrid, 1991.
• Argan, G.C.: La Europa de las capitales 1600-1700. Skira-Carroggio, Barcelona, 1964.
• Battisti, E: En lugares de vanguardia antigua. De Brunelleschi a Tiepolo. Akal, Madrid,

1993 (1981).
• Briganti, G.: Barocco: storia della parola e fortuna critica del concetto, en Enciclopedia

Universale dell'Arte. vol. 11, Sansoni-Cini, Venezia-Roma, 1958, pp. 346-359.
• Bruno, G.: Del infinito: el universo y los mundos. Introducció i traducció de M.A Granada.

Alianza Universidad, Madrid, 1993.
• Deleuze, G.: El pliegue. Paidos, Barcelona, 1989 (1988).
• HaskelL F.: Patronos y pintores. Cátedra, Madrid, 1984 (1963).
• Mâle, E.: El Barroco. El arte religioso del siglo XVII. Encuentro, Madrid, 1986 1932).
• Maravall, J.A: La cultura del Barroco. Ariel, Barcelona, 1975.
• Medina de Vargas, R: La luz en la pintura, un factor plástico: el siglo XVII. P.P.U.,

Barcelona, 1988.
• Rupert Martin,J.: Barroco. Xarait, Madrid, 1986 (1977).

 58

• Tapié, V.L.: Barroco y clasicismo. Cátedra, Madrid, 1978 (1957).
• Valverde, J.M.: El Barroco. Una visión de conjunto. Montesinos, Barcelona, 1980.
• Weisbach, W.: El Barroco. Arte de la Contrarreforma. Espasa Calpe, Madrid, 1942

(1920).
• Wölfflin, H.: Renacimiento y Barroco. Comunicació, Madrid, 1977.
• Bassegoda Hugas, B.- Fernández Arenas, J. (ed.): Barroco en Europa. Fuentes y

documentos para la historia del arte. G. Gili, Barcelona, 1983.
• Grassi, L: Teorici e storia della critica d'arte. Parte seconda: L'eta moderna. Il Seicento.

 Multigrafica, Roma, 1973.

EL SEGLE XVIII

Obres generals

• AAVV: Arte, arquitectura y estética en el siglo XVIII. Akal, Madrid, 1980.
• AAVV: Aux Armes et aux Arts. Les arts de la Révolution 1789-1799. Adam Biro, París,

1989.
• AAVV: Diderot et I'art. De Boucher à David. les salons: 1759-1781. Réunion des Musées

Nationaux, Paris, 1985.
• Antal, F.: Classicism and romanticism. Routledge and Kegan, London, 1966.
• Corvisier, A: Arts et societés dans l'Europe du XVIII siecle. PUF, Paris, 1978.
• Francastel, P.: arte, arquitectura y estética en el siglo XVIII. Akal, Madrid, 1987.
• Hazard, P.: La crisis de la conciencia europea. Pegaso, Madrid, 1941 (1938).
• Hazard, P.: El pensamiento europeo en el siglo XVIII. Revista de Occidente, Madrid,

1946.
• Honour, H.: Neoclasicismo. Xarait, Madrid, 1982.
• Jones, S.R: El siglo XVIII. G. Gili, Barcelona, 1982.
• Levey, M.: Rococo to Revolution. Thames and Hudson, London, 1966.
• Mari, A: L'home de geni. Ed. 62, Barcelona, 1984.
• Pevsner, N.: Las Academias de Arte. Cátedra, Madrid, 1984.
• Praz, M.: Gusto neoclásico. G. Gili, Barcelona, 1982 (1946).
• Rosenblum, R: Transformaciones en el arte a finales del siglo XVIII. Taurus, Madrid,

1986 (1967).
• Starobinsky, J.: 1789. Les emblèmes de la raison. Flammarion, Paris, 1979 (trad.

Taurus).
• Calvo Serraller, F.: Ilustración y Romanticismo. Fuentes y documentos para la Historia

del Arte. G. Gili, Barcelona, 1983.

*La resta de la bibliografia bàsica recomanada es facilitarà a I'inici del curs

AVALUACIÓ

Primer semestre: lectura obligatòria (J. Shearman. Manierismo, Madrid: Xarait, 1985; (ed.
Original en angles: 1967».
Segon Semestre: Treball de curso
Examen parcial del primer semestre (febrer).
Examen final.

TUTORIA INTEGRADA

Tutorització de la lectura del treball obligatori.

