Gótico
Sistema constructivo del gótico

Tipos de arco del gótico

[image: image1.png]uuuuuuuuuuuuuuuuuu

Notre Dame planta y fachada

[image: image2.jpg]

[image: image3.jpg]

Catedral de Chartres
Tras el incendio sufrido en 1194 se comenzó en Chartres la construcción de una nueva catedral, tomando como modelo la de Soissons. El templo se consagró en 1260, en presencia de Luis IX.
Nos encontramos con una iglesia con planta de cruz latina cuyo transepto se ha situado hacia la mitad del eje longitudinal, quedando una acentuada diferencia entre la zona ubicada al este del transepto y el resto del templo. La parte oriental de la iglesia está ocupada por el ábside oriental, a cuyo alrededor se sitúa un doble deambulatorio con capillas radiales, quedando una estructura de cinco naves para comunicar la cabecera con el transepto, tomando como modelo Notre-Dame de París.
El transepto y el cuerpo de naves del lado oeste presentan tres naves que se abren al exterior en tres espectaculares portadas.
La nave central de Notre-Dame de Chartres es una de las obras maestras del gótico ya que se suprimen por primera vez las tribunas y se articula el muro en tres niveles, correspondiendo el inferior a las arcadas que separan las naves, el central al triforio y el superior a la galería de ventanas, donde la vidriera sustituye al muro para dar mayor luminosidad y ligereza al edificio. En Chartres se emplea de forma definitiva la bóveda cuatripartita, la habitual del siglo XIII, en la totalidad del templo. La forma de los pilares alterna sucesivamente entre cilíndrica y octogonal, coordinándose los baquetones para crear una rítmica estructura: los pilares cilíndricos llevan baquetones poligonales y los pilares octogonales presentan baquetones redondeados.
Al exterior presenta potentes contrafuertes que indican la fortaleza de la construcción, sirviendo de apoyo al abovedamiento al recibir los empujes de los arbotantes, ya que en toda la catedral de Chartres encontramos el sistema de arbotantes para repartir las presiones, desarrollando su estructura de manera espectacular.
[image: image4.jpg]

Fachada
[image: image5.jpg](¢}

,:q

1. Abside.

2. Crucero.

3. Nave central.
4. Torres.

5. Boveda
de crucena,

6. Girola doble.
7. Absidiolos.

Planta
[image: image6.jpg]

El laberinto de la Catedral de Chartres

No es de extrañar que la catedral de Chartres haya llamado tanto la atención a lo largo de su historia. Como un depósito de reliquias sagradas, la catedral ha atraído a peregrinos durante más de 1000 años, casi de la misma forma que ha atraído el folclore popular, así como información incorrecta. Por ejemplo, la historia de que la catedral está construida sobre un antiguo templo druida, erigido en honor de la ” Virgo Paritura ” (La Virgen que concebirá) no se basa en ninguna evidencia histórica o arqueológica. Como Monseñor Michon ha demostrado, esta historia fue creada en el siglo XVI y fue popularizada en el siglo XVII por Sebastián Rouillard. Recientes excavaciones arqueológicas han demostrado que la catedral se superpone a la alineación y los cimientos de anteriores edificios romanos. Sin embargo, el tema que nos ocupa – El laberinto del pavimento situado en la nave de la catedral- siempre ha sido una parte muy particular de la catedral de Chartres. No es sorprendente que la información publicada acerca de este laberinto esté llena de confusión, suposiciones y fantasías.

Nadie sabe cuándo fue construido el laberinto, porque ningún documento de esa época contiene esa información, aunque varios autores han publicado las fechas de 1200, 1220 y 1235, incluso tan tarde como 1240, todos los dan como si se tratara de fechas comprobables de la instalación. El trabajo de investigación arquitectónica de John James (James, 1990) sugiere que el laberinto tuvo que ser construido a principios de la primera década del siglo XIII (1201-1205 son fechas comúnmente citadas), ya que su posición es parte integral del diseño geométrico de la catedral. Craig Wright (Wright, 2001) sitúa su construcción en torno a 1215-1221, cuando la construcción de la nave estaba prácticamente completa y los albañiles iban terminando otras partes de la catedral. Seguramente los albañiles no invirtieron demasiado tiempo y recursos en la instalación del laberinto, mientras todavía existiese la posibilidad de daños por caída de la mampostería de los trabajos en el techo justo por encima. Además, hasta que los andamios alrededor de los pilares de la nave se retiraran, habría sido muy difícil instalar el laberinto ya que los circuitos exteriores pasan muy cerca de la base de las columnas a ambos lados .

El simbolo del laberinto ha sido utilizado con relativa frecuencia en el arte antiguo y medieval. Su intención en muchos casos es meramente decorativa, pero como tiene carácter geométrico no representa ninguna cosa tomada de la naturaleza, en ocasiones ha sido interpretado de manera esotérica. Su iconografía , no obstante , suele estar relacionada con la historia mitológica de Teseo, Ariadna y el Minotauro, cuyas figuras ocupan habitualmente el centro de la composición, sobre todo en mosaicos romanos. Durante la Edad Media, el motivo del laberinto fue sustituida por la palabra “Ecclesía” o por el emblema de la cruz, como sucede en la iglesia de San Vital de Rávena . En este caso, la función del laberinto era defender el centro, entendido éste como espacio sagrado, realidad absoluta o verdad revelada. El acceso al centro era reservado exclusivamente a los inicios en la fe; los neófitos debían superar alguna prueba para poder acercarse.

[image: image7.jpg]

Pórtico Chartres
[image: image8.jpg]

Catedral de Amiens

[image: image9.jpg]WD

i SBRAARS

.
P

Fachada
[image: image10.jpg]

Nave principal
Catedral de Reims
[image: image11.jpg]

Fachada
[image: image12.jpg]

Nave principal
La Catedral de Nuestra Señora de Reims (en francés: Cathédrale Notre-Dame de Reims), es una catedral de culto católico romano bajo la advocación de Nuestra Señora, la Virgen María en la ciudad de Reims, en el departamento de Marne, en Francia.

Construida en el siglo XIII, después de las catedrales de París y de Chartres, pero antes de las catedrales de Estrasburgo, Amiens y Beauvais. Es uno de los edificios góticos de mayor importancia en Francia, tanto por su extraordinaria arquitectura como por su riquísima estatuaria. En 1991, fue incluida en la lista del Patrimonio de la Humanidad por la Unesco.

La Catedral de Reims era, en el Antiguo Régimen, el lugar de la consagración de los monarcas de Francia. El último Rey coronado fue Carlos X, el 28 de mayo de 1825.

Los tres pórticos están cargados de estatuas y estatuillas; entre las catedrales europeas, sólo Chartrestiene más figuras esculpidas.

El Pórtico Mayor, dedicado a la Virgen María, tiene por encima un rosetón enmarcado en un arco en sí mismo decorado también con estatuas, en lugar del habitualtímpano esculpido. Destacan los grupos de las jambas, donde se encuentra el tema de la Anunciación. Se puede ver la búsqueda de una nueva expresión donde los personajes parecen querer argumentar entre ellos, con gestos y expresiones individualizadas. El Ángel de la Sonrisa, el Arcángel Gabriel en el tema, es el paradigma de esta nueva escultura gótica.

La «galería de los reyes» por encima muestra el bautismo de Clodoveo en el centro flanqueado por estatuas de sus sucesores.

Las fachadas del transepto están también decoradas con esculturas. La del norte tiene estatuas de los obispos de Reims, una representación delJuicio Final y una figura de Jesús (le Beau Dieu), mientras que en el lado meridional tiene un bello rosetón moderno con los profetas y los apóstoles. Un incendio destruyó el tejado y las agujas en 1481: de las cuatro torres que flanqueaban los transeptos, nada queda por encima de la altura del tejado. Sobre el coro se alza un elegante campanario de madera cubierto de plomo que tiene 18 metros de alto, reconstruido en el siglo XV y en los años 1920.

Las torres miden 86 metros de altura. Entre otras escenas representadas, están la lucha entre David y Goliat, y la coronación de la Virgen María.

Sainte Chapelle
[image: image22.jpg]

[image: image13.jpg]

Capilla inferior Capilla superior
La Sainte Chapelle es una iglesia de estilo gótico construida entre 1242 y 1248 para albergar las reliquias de la Pasión de Cristo, compuestas por la Corona de Espinas y un trozo de la Santa Cruz. Se encuentra situada en la Île de la Cité.

Con la compra de las Sagradas Reliquias a los emperadores de Costantinopla, Luis IX logró que el prestigio de París creciera a nivel mundial, convirtiéndose en la segunda capital de la cristiandad. Las reliquias costaron el triple que la construcción de la iglesia.

El santuario está compuesto por dos plantas; a la capilla superior sólo podían acceder el rey y sus allegados, y fue el lugar en el que se colocaron las reliquias. La capilla inferior, mucho más discreta y menos luminosa, era el lugar de culto del personal del palacio.

Aunque durante el periodo revolucionario la Sainte Chapelle sufrió numerosos destrozos, las valiosas vidrieras lograron mantenerse a salvo gracias a que fueron cubiertas por grandes archivadores.

A pesar de haber sido construida como un relicario,en la actualidad no guarda ninguna de las reliquias que albergaba tras su construcción, sino que las que sobrevivieron a la Revolución fueron depositadas en el Tesoro de la Catedral de Notre Dame.

 La capilla superior de la Sainte Chapelle fue construida como un relicario monumental, por lo que está decorada suntuosamente con esculturas y enormes vidrieras que inundan la estancia de luz y color.
Las quince vidrieras que apenas dejan espacio a las escasas paredes, están compuestas por 1.113 escenas que narran la historia de la humanidad, desde el Génesis hasta la Resurrección de Cristo.

 Mucho más modesta que la capilla superior, la capilla de la parte baja está presidida por la estatua de la Virgen, patrona del santuario. La decoración polícroma del interior, donde predominan el color rojo y el azul trata de reproducir la decoración medieval original.

En el ábside de la izquierda aún se conserva un fresco de la Anunciación realizado en el siglo XIII, que compone el mural más antiguo de la ciudad.

 Aunque no es comparable a Notre Dame, la Sainte Chapelle es una joya del arte gótico siendo considerada una de las obras cumbre de la arquitectura gótica, y su construcción a base de vidrieras resulta muy peculiar, por lo que no suele defraudar a sus visitantes.

Catedral de Siena
[image: image14.jpg]

[image: image15.jpg]

Interior
La obra en sí fue diseñada por Nicola Pisano, pero en ella contribuyeron maestros como Donatello, Miguel Ángel y Gian Lorenzo Bernini. Será esta una ocasión para establecer comparaciones entre el estilo Gótico Toscano y otros estilos en Italia y en Europa.

Como en muchos otros casos, la Catedral de Siena se construyó sobre la base de una antigua iglesia que databa del siglo IX.
La nueva iglesia, llamada Duomo di Santa Maria dell' Assunta, fue diseñada por Nicola Pisano y construida entre 1215–63 bajo su dirección, en colaboración con su discípulo Arnolfo di Cambio.
En 1339 se planeó una ampliación de la catedral que la hubiera convertido en la más grande de Italia, extendiéndose hacia el este. Lamentablemente, la Peste Negra estalló en 1348, llevando a la muerte al 70% de la población sienesa. Aún hoy pueden verse restos de esa construcción interrumpida.

La orientación de la catedral esta ligeramente girada al noreste, pero la ampliación la hubiera hecho más orientada al sureste, que es, dicho sea de paso, la orientación de Tierra Santa respecto de Siena

La catedral se encuentra en la cima de la colina más alta de Siena, implica una acercamiento hacia lo divino, siendo al mismo tiempo un símbolo de protección hacia el pueblo que se halla más abajo y un hito hacia el cual todo el pueblo tiene referencia y reverencia (de hecho hemos visto cómo tanto los edificios que definen el Campo se interrumpen ante la ruta que lleva al Duomo y como la Torre del Mangia se orienta hacia el campanile de la catedral). La catedral se integra entonces al paisaje urbano, y el paisaje se integra a la catedral.
VOLUMETRÍA Y ESTILO
La catedral tiene planta de cruz latina (una nave principal atravesada por un transepto), con una cúpula en el crucero. Esta es una característica muy propia de las iglesias italianas. Ya la basílica románica de Pisa presenta una cúpula en el crucero, algo que suele estar ausente en catedrales románicas y góticas más al norte de Europa, como York y Norwich en Inglaterra y Saint Michel en Francia, que localizan un prisma vertical en el crucero.

A pesar ser pertenecer una catedral gótica, este templo no presenta elementos típicos de este estilo, como predominancia vertical, arcos ojivales, pináculos, contrafuertes y toda la parafernalia que le da las catedrales góticas tradicionales esa especie de "exoesqueleto", y que se puede encontrar, sin embargo, en el impresionante Duomo de Milán. Por el contrario, tanto la volumetría como las líneas de la fachada refuerzan un sentido de horizontalidad en la composición, teniendo al campanile como único contrapunto vertical.

Si bien la iglesia tiene un estilo gótico, el campanario tiene un estilo marcadamente románico, trabajado con una serie de pequeños arcos que nos recuerdan, por ejemplo, a la basílica de Pisa.
En la fachada principal pueden apreciarse claramente dos estilos. El nivel bajo (Giovanni Pisano, in. 1284), presenta tres arcos de medio punto (a diferencia de las iglesias góticas de Europa del Norte que tienen arcos ojivales), que de algún modo hacen referencia a la tradición románica italiana. Los arcos, sin embargo, se hallan coronados por lunetas y frontones góticos.

El segundo nivel (Giovanni di Cecco, in. 1376) tiene también tres cuerpos, siendo el central un cuadrado que contiene un rosetón circular, coronado por un tímpano con mosaicos. Lo flanquean dos elementos menores. Aquí se advierte una influencia de la Catedral de Orvieto (in. 1290), pero a diferencia de ésta, en Siena no hay correspondencia entre los cuerpos inferiores con los superiores de la fachada.

Tanto las fachadas como los interiores están recubiertos por franjas intercaladas de mármol blanco y verde, que luego se utilizarán en otras iglesias como la catedral de Florencia, ya en estilo renacentista.

El efecto de las franjas bicolores de mármol al interior es impresionante. Esta decoración comprende tanto las paredes de la nave como las columnas que soportan la bóveda (a excepción de algunas que han sido deliberadamente no decoradas para marcar espacios especiales dentro de la iglesia).
Escultura gótica en Europa

[image: image16.jpg]i
{

e

Pórtico de la Catedral de Reims
[image: image17.jpg]

A la izquierda, la Anunciación; a la derecha, la Visitación
[image: image18.jpg]

Especial importancia reviste la decoración escultórica de esta fachada occidental, y especialmente la de las jambas. En ellas observamos el proceso de “liberación” de las figuras del marco arquitectónico: se relacionan entre sí, dialogan. Todos son personajes bíblicos, del Antiguo y del Nuevo Testamento, realizados por distintos maestros. Destacan los siguientes grupos:

● Grupo de la Anunciación: representa el momento en el que el ángel San Gabriel anuncia a María que va a ser Madre de Dios. La Virgen está finamente idealizada y el resultado es sobrio y elegante. En cambio la figura del ángel destaca por su mayor animación, y su característica sonrisa recuerda la de la escultura arcaica griega.
● Grupo de la Visitación: representa un momento algo posterior, la visita de María a su prima Santa Isabel. Las dos figuras están claramente influidas por la escultura clásica de la Antigüedad que pudo conocerse a través del hallazgo de ocasionales copias romanas o directamente en Grecia (ya que nos encontramos en la época de las primeras Cruzadas). El rostro idealizado de la Virgen y el más realista de su prima, de mayor edad, la disposición de ambas, y el cuidadoso esculpido de cabellos y sobre todo de los pliegues de los ropajes, justifican la denominación de Maestro de las Figuras Antiguas con el que se conoce a su autor.

 La evolución del gótico parte de las formas y planteamientos románicos, a otros de mayor humanización y naturalismo, que culminan en algunas obras como las que tenéis a continuación. La primera corresponde a un genial escultor italiano, Andrea Pisano, que trabajó en la puerta sur del baptisterio de la catedral de Florencia. La segunda forma parte del legado de otro genial maestro, en este caso de la Borgoña, Claus Sluter que, a través de un dramático expresionismo, nos ofrece una magistral lección de humanización escultórica. Ambos pueden ser considerados el paradigma de la escultura gótica final, aquella que mejor expresa la búsqueda que culminará en el s. XV en el marco del Renacimiento.
Comenta las dos imágenes

Puertas del Baptisterio de Pisa

[image: image19.jpg]

[image: image20.jpg]

Claus Sluter
Pozo de Moisés
[image: image21.jpg]

