
erein
Sello

Debekatuta dago, legeak zehazten dituen salbuespenetan izan ezik, obra hau edozein eratan berregitea, honen
komunikazio publikoa eta moldaketa egitea, aurrez jabetza intelektualaren titularren baimena eskuratzen ez bada.

Eskubide horien urraketa jabetza intelektualaren aurkako delitu bezala har daiteke (Kode Penaleko 270 eta
hurrengo artikuluak). CEDRO erakundeak (Centro Español de Derechos Reprográficos) (www.cedro.org)

babesten ditu aipatutako eskubide horiek.

Eusko Jaurlaritzako Hezkuntza, Unibertsitate eta Ikerketa sailak onetsia (2007-VI-13)

Azalaren diseinua:
Ana Zuaznabar eta Juan Ignacio Mendizabal Ugalde

Maketazioa:
Ipar S.A.

Azaleko irudia:
Vermeer de Delft

Kapelu gorriko emakume gaztea (1666-1667)
Kontrazaleko irudia:

Gerhard Richter
Betty (1998)

Euskararen arduraduna:
Josean Elosegi

© Juan Ignacio Mendizabal Ugalde
© EREIN. Donostia 2007

ISBN: 978-84-9746-365-2
L. G.: BI. XXX/XX

EREIN Argitaletxea. Tolosa Etorbidea 107
20018 Donostia

T 943 218 300 F 943 218 311
e-mail: erein@erein.com

www.erein.com
Inprimategia: Grafman, S. A.

El Campillo Industrialdea. A2 P. Gallarta (Bizkaia)
T 94 636 91 94 F 94 636 93 33

e-mail: grafman@grafman.es

Artearen Historia
2. Batxilergoa

Juan Ignacio Mendizabal Ugalde

Aurkibidea

Sarrera 9

Zer da artea? ... 11
Artea eta artista historian zehar.. 11

Arte prozedurak eta materialak... 13
Konposizioa .. 22
Artelan baten iruzkina nola egin ... 26

1. Blokea 31

Historiaurrea... 33
Antzinako Egipto ... 37

Arte plastikoak .. 41
Lehen zibilizazioak Ekialde Hurbilean ... 44
Arte greziarra ... 48

Sarrera ... 51
Arkitektura.. 52
Eskultura ... 59
Pintura.. 65

Arte erromatarra... 66
Aurrekariak .. 66
Arkitektura.. 67
Eskultura ... 73
Pintura eta mosaikoa .. 75

Arte paleokristaua... 77

2. Blokea 81

Arte bizantziarra ... 83
Arkitektura.. 83
Pintura eta mosaikoa .. 86
Arte bizantziarraren eragina .. 88

Arte Islamiarra ... 89
Arkitektura ... 89

Omeiarren garaia ... 90
Abbasiarren garaia.. 91

Arte sejulktarra.. 92
Arte otomanoa.. 92
Persia eta Indiako arte musulmana.. 93
Espainiako arte islamiarra .. 94

Kalifen garaiko artea.. 94
Taifa Erreinuetako artea ... 95
Almorabide eta almohadeen artea ... 95
Arte nazaria ... 96

Inbasore germaniarren artea eta prerromanikoa ... 97
Arte bisigodoa... 9k
Arte karolingiarra.. 98
Arte otondarra... 99
Arte asturiarra.. 100
Arte mozarabiarra ... 101
Arte erromanikoa... 103

Arkitektura.. 104

Arkitektura erromanikoa Frantzian .. 105
Arkitektura erromanikoa Italian.. 109
Arkitektura erromanikoa Ingalaterran .. 111
Arkitektura erromanikoa Alemanian ... 111
Arkitektura erromanikoa Espainian... 112
Arkitektura erromanikoa Euskal Herrian ... 114
Eskultura ... 116
Eskultura erromanikoa en Frantzian .. 116
Eskultura erromanikoa en Espainian ... 117
Eskultura eta arte aplikatu erromanikoak Euskal Herrian ... 119
Pintura.. 120

Arte gotikoa .. 122
Arkitektura Zistertarra ... 22
Arkitektura gotikoa ... 123
Arkitektura gotikoa Europako beste lurraldeetan .. 126
Arkitektura gotikoa Espainian .. 127
Eskultura gotikoa... 130
Pintura gotikoa.. 135
Arkitektura gotikoa Euskal Herrian ... 142
Eskultura gotikoa Euskal Herrian... 146

Arte Mudejarra .. 148

3. Blokea 153

Quattrocento.. 155
Arkitektura.. 157
Eskultura ... 160
Pintura.. 164

Cinquecento... 173
Errenazimentu garbia .. 173
Pintura.. 173
Manierismoa... 180
Eskultura ... 184
Arkitektura.. 186

Errenazimentua Europako beste lurraldeetan ... 191
Alemania ... 191
Flandes .. 193
Frantzia .. 194

Errenazimentua Espainian ... 195
Arkitektura.. 195
Pintura.. 198
Eskultura ... 200

Errenazimentua Euskal Herrian .. 202
Estilo barrokoa.. 205

Arkitektura barrokoa.. 205
Arkitektura barrokoa Italian.. 206
Arkitektura barrokoa Frantzian.. 209
Arkitektura barrokoa Ingalaterran.. 210
Arkitektura barrokoa Espainian... 210
Arkitektura barrokoa Hispano-Amerikan... 213
Eskultura barrokoa ... 214

Eskultura barrokoa Italian... 214
Eskultura barrokoa Frantzian ... 216
Eskultura barrokoa Espainian .. 216
Pintura barrokoa .. 218
Pintura barrokoa Italian.. 219
Pintura barrokoa Frantzian .. 221
Pintura barrokoa Holandan ... 222
Pintura barrokoa Flandesen.. 226
Pintura barrokoa Espainian ... 227

Estilo barrokoa Euskal Herrian.. 232
Rokoko estiloa .. 234

Pintura rokokoa .. 234
Arkitektura rokokoa.. 237

4. Blokea 239

Neoklasizismoa .. 241
Arkitektura ... 242

Eskultura ... 245
Pintura.. 245

Goya .. 248
Erromantizismoa.. 251

Pintura erromantikoa... 251
Eskultura erromantikoa.. 255

Errealismoa ... 256
Eskultura errealista ... 258

Inpresionismoa ... 259
Postinpresionismoa ... 265
Neoimpresionismoa... 269
XIX. mende bukaerako beste joera batzuk ... 270

Sinbolismoa .. 270
Rodin eta eskultura modernoaren hastapenak .. 273
Arkitektura XIX. mendean .. 273

XIX. mendeko hirigintza ... 275
Arkitektura Euskal Herrian XIX. mendean... 276

Modernismoa .. 280
Art Nouveau Frantzian eta Belgikan .. 280
Sezesion austriarra ... 281
Modern Style britainiarra... 281
Modernismoa Espainian.. 282
Pintura modernista ... 282

Modernotasunaren sarrera Espainiako pinturan XIX. mende bukaeran
eta XX. mende hasieran ... 285

Modernotasunaren hasiera Euskal Herrian ... 287
Abangoardia historikoak: fauvismoa eta espresionismoa.. 290
Espresionismoa Alemania eta Ipar Europan... 292
Abangoardia historikoak: kubismoa eta futurismoa .. 294

Kubismoa... 294
Futurismoa... 300

Abangoardia historikoak: abstrakzioaren agerpena .. 301
Suprematismoa .. 302

Konstruktibismoa .. 302
Neoplastizismoa... 304
Bauhaus Eskola.. 305

Abangoardia historikoak: dadaismotik surrealismora... 307
Dada.. 307
Pintura metafisikoa... 309
Surrealismoa... 310
Eskultura lehen abangoardietan... 314

Euskal Artea XX. mendearen lehen erdialdean ... 317
Artea Bigarren Mundu Gerraren ondoren: espresionismo abstraktua,

informalismoa eta existentzialismoarekin loturiko joerak ... 321
Action Painting.. 322
Joera espresionistak Europan... 322

Abstrakzioa eta geometria XX. mendearen bigarren erdialdean.. 325
Color Field Painting .. 326
Abstrakzio postpiktorikoa... 326
Op art.. 327
Minimalismoa ... 327
Pop art ... 329
Hiperrealismoa .. 334

Artelana eta haren materiagabetzea ... 335
Arte kontzeptuala .. 335
Happeninga, performancea eta instalazioa... 336
Land art ... 337
Arte povera.. 339

Nor da bere garaiko artearen beldur? .. 340
Azken arte-joerak. 80. urteak, erlatibismo garai bat ... 342

Neoespresionismoa eta transabangoardia.. 342
Arte soziala eta arte feminista.. 347
Graffitia arte-forma gisa... 348
90. urteen ondoko joerak... 349

Euskal artea XX. mendearen bigarren erdialdean ... 351
XX. mendeko arkitektura .. 360

Espresionismoa .. 362
Mugimendu modernoa arkitekturan: arrazionalismoa eta nazioarteko Estiloa 362
Brutalismoa... 368
Postmodernismoa .. 368
Dekonstrukzioa edo dekonstruktibismoa... 370
Arkitektura XXI. mende bukaeran.. 371
Hirigintza XX. mendean ... 372

Arkitektura Euskal Herrian XX. mendean.. 375
Hirigintza Euskal Herrian XIX. mendetik egun arte.. 379

Zinema... 385
Zinema-mintzairaren osagaiak .. 397

Fotografia edo argazkigintza.. 400
Komikia.. 406

5. Blokea 417

Kronologia koadroak... 419

S
A

R
R

E
R

A

11

ZER DA ARTEA?

Zer da artea? Zein dira artearen betekizunak? Ho-
rra historian zehar behin eta berriro egin eta eran-
tzun izan diren galderak. Hala eta guztiz ere, haiei
emaniko erantzunek eta molde guztietako artela-
nen inguruan eginiko azterketek ez digute oraindik
beteko gintuzkeen azalpen unibertsalik eskaini.

ARTEA ETA ARTISTA HISTORIAN
ZEHAR

Agerian uzten ditu artearen historiak gizakiek den-
boran zehar arte-ekintzaren edo artistaren bera-
ren inguruan bideraturiko iritziak, artear en unean
uneko ezaugarriak eta betekizunak zehaztuz eta
artistei buruzko iritziak plazaratuz.

Antzinate klasikoko eta Erdi Aroko gizarte eta
jendearen iritziz, artetik baino askoz hurbilago zi-
ren artisautzar en zer eginetatik egun arte molde
petotzat ditugun jar duera batzuk (jar duera haien
ondorioak ditugu, esate baterako, Partenon eta
bertako eskulturak, eta katedral gotikoak, ber en
atariekin). Izan ere, gizarte greziarrean –pisu han-
dia izan zuen betier e gizarte er edu hartan ukitu
aristokratikoak– eta Erdi Aroko gizarte feudalean,
gizarte molde aristokratikoen mespr etxuaz hartu
izan zen eskulana eta eskulangile soiltzat jo zituz-
ten artistak, forma praktikoak, eraginkorrak, ongi
taxutuak eta, gainera, unean uneko pr emiei ongi
erantzungo zietenak landu behar zituzten aldetik
(ez dezagun ahantz artelana ez zela oraindik sor-
kuntzaren ondorio bat, bakarra eta imitaezina, ez
zegoen oraindik gisa horretan harturiko artelana-
ren aurreko kontzientziarik, eta inolako konplexu-
rik gabe bideratzen zir en horr enbestez honako
edo harako obraren kopiak edo plagioak).

Errenazimentuan hasi zir en gauzak aldatzen,
orduan zehaztu eta zabaldu baitziren artea eta ar-
tista kontzeptuak, ar o moder noko eta egungo
arte moldeek zalantzan jartzen hasi zir en bitarte
indarrean iraun zutenak. Arte klasikoar en aldera
bihurtu zituen artistak begiak Err enazimentuan,

baina beste estatus bat aldarrikatu zuen aldi be-
rean arterako (ez zuen ber e lana artisau edo es-
kulangile soil baten lantzat gehiago har zedin
nahi), bere emaitza, hau da artelana, egiaz aintzat
harraraziz. Bere gaitasun intelektualean oinarritu-
rik, asmo haren aldeko argudio sendoak plazara-
tu zituen eta ber e helburua lortu zuen: Err enazi-
mentuan gorpuztu zen artelana zerbait ederra eta
bakarra delako ideia, eta orduan ematen hasi zen,
era ber ean, artelanar en sortzailear en jenioar en
berri. Miretsi eta laudatu egin zen artista, izaera,
dohain eta sentiberatasun berezi batzuez hornitu-
riko izaki baten gisa.

Lehen aldikoz ber eizi ziren argi eta garbi artelan
bakarra eta guztiz berezia, eta artisauaren jardu-
naren araberako obra. Izan ere, lan ugari eskain-
tzen ditu eskulangileak, baina haietako bakar bat
ere ez da lan bakar transzendentetzat hartzen.

Ondoko mendeetan ez zen Errenazimentuko ego-
era hura nabarmenkiro aldatu.

XVIII. mendean, Arte Ederretako akademia ofi-
zialak sortuaz batera, halako gidaritza eta estan-
darizazioa bilatu zir en gustuaren alorrean. Beren
irizpide estetiko hertsia inposatu zuten akade-
miek, eta rokoko formak bultzatu zituzten lehenik
eta neoklasikoak ondoren.

Akademien gehiegizko gidaritza hari buru eginik,
arte autonomoaren bila abiatu ziren XIX. mende-
an, eta bilaketa-gir o hartan tematurik ibili zir en
Erromantizismoaren garaietatik aurr era. Arte
autonomoa deritzogu artistaren sentimendu edo
ideia, kezka eta planteamendu formal, estetiko
edo ideologikoetan sortzen denari, kanpotik,
aginte politiko edo erlijioso batek bultzaturik, edo
haiei loturiko ideien laudorio bilakaturik, zehaztu-
riko helburu bati erantzuten ez dionean. Horixe
gertatu baitzen oro har ordura arte.

Aro moder noko eta egungo arteak ber ezkorik
badu, horra abangoar diako artistak eskaintzen
duenaren eta jendearen gustuaren arteko haustu-
ra. Ordura arte, arte kontsumitzaileek (mezenasek
edo mandatugileak) eginiko eskaria gauzatzen

ZER DA ARTEA?

12

zuen artistak, ber e maisutasuna erakutsiz baina
bazter oro onartuak ziren irizpide estetiko saihes-
tezin batzuen aurrean amore emanez. Ordutik au-
rrera, ber e kezka, ideologia edo pr emiei eran-
tzungo zien lana bideratuko zuen artistak zernahi
gerta ere, jokabide hark hasieran ez-ulertua edo
jende gehienaren mespretxua ekarriko bazion ere.
Gutxiengo batek, intelektualez edo aurr eiritzirik
gabeko artezalez osaturiko gutxiengo batek, bai-
zik ez zituen hasiera hartan sorkuntza estetiko be-
rriak aintzat hartu.

Inpresionismoaz sendotu zen, adibidez, artea-
ren autonomia eta, gustu konbentzional eta irizpi-
de ofizialei buru eginik, arte-irudiaren eta beraren
osagarrien izaeraren inguruko gogoetatan murgil-
du ziren artistak. XIX. mende bukaerako eta XX.
mendeko arte-mugimenduak ber en ber ezkotik
erantzuten saiatu ziren gogoeta-giro oparo baten
abiapuntua izan zen hura. Erantzun haien bitartez,
zalantzan jarri ziren –haien aurka eraso guztiz bor-
titzak bideratuz ez gutxitan– ordura arte irmo eta
zurrun iraun zuten irizpide estetiko batzuk, eder-
tasuna arte-forma jakin batzuekin lotzen eta arte-
aren betekizunak aurrez zehazten zituztenak.

Mugimendu modernoen eta abangoardien be-
rezko ezaugarritzat hartu zituen Clement Green-
berg kritikari iparramerikarrak artear en oinarrien
inguruko gogoeta eta zalantzan jartze haiek (hona
hemen oinarri horiek: pinturar en bi dimentsioko
izaera eta bitartekoak, pinturaren kasuan; eta hiru
dimentsioko izaera eta formaren eta espazioaren
arteko harremana, eskulturaren kasuan).

XX. mendeko 1950. urteetatik aurrera, sarre-
ran aipatu dugun zerbait azpimarratu zuten filo-
sofo eta arte aditu batzuek: artearen epigrafepe-
ra biltzen dugun guztia hartuko lukeen azalpen
unibertsala bideratu ezina. Hona hemen zer dio-
en Yves Michaud filosofoak bere Artea gas ego-
eran (*) liburuan: “Wittgensteinen ‘familia antza’
kontzeptuan oinarriturik, zera argudiatuko dute
hauek, hainbat moldetako harremanen bitartez,
familia bateko kideen antzekotasunen bitartez
esate baterako, loturik dauden arren, hizkuntza
guztiek bat duketen ezer adierazterik ez dagoen
bezala, badirela arteen artean ere halako “familia
antzak”. Beraz, irekia eta malgua da orain artea-
ren kontzeptua, eta adibide berri batzuen bitartez
aberats daiteke: aplikaziorako irizpide berriak har-
tu ahal izango ditu ezinbestez bere azalpenean”.

Artearen betekizunak

Ondoko kapituluetan ikusiko dugun bezala, histo-
rian barr ena garatuz joan da artear en funtzioa.
Magia sinpatikoaren alorretako errituen (animalien
ehiza haien pintura-aurkezpenen bitartez errazte-
ko) edo erlijio moduko errituen (aurkezturiko to-
tem-animaliaren babesa lortzeko) eskutik ageri
zaigu, seguruenik, historiaurreko produkzio este-
tikoen aurreneko funtzioa.

Lehen zibilizazioetatik aurrera, aginte politiko eta
erlijiosoen balioak eta sinesteak sustatzeko eta
zuritzeko, eta agintariak laudatzeko, bideratu zen
artea (Egipton, adibidez, ber ebiziko garrantzia
izango zuen hileta-arteak, garrantzi aparta bai-
tzuen egiptoarren kulturan hil ondoko bizitzan zu-
ten sinesteak). Boter eari loturiko funtzioa bete
zuen, hain zuzen er e, arteak XIX. mendean ber e
guztizko autonomiaranzko lehen urratsak ematen
hasi bitarte. Aldaketa honek sorrarazi zuen, filo-
sofo eta artisten artean nagusiki, artelanaren be-
tekizunari buruzko gogoeta.

– Antzinako Grezia aldera bihurtu zituzten batzuek
begiak, antzerkiak, poesiak eta gainerako arte-
ek helburu moral bati zerbitzatu behar ziotela
uste baitzuten orduko greziarrek. Antzinako filo-
sofo greziarren iritzia berreskuratu nahi izan zu-
ten ideia horr en aldekoek, artea gauzek nola-
koak izan behar zuten erakutsiko zituen
ikaskizun moraltzat hartu zuten aldetik.

– Ideia horr etatik datorkigu beste honako hau:
bere garaiarekin engaiaturiko artearen ideia.
Arteak aldakuntzarako, injustizien salaketarako
edo aurrerapenaren aldeko ideien zabalkunde-
rako tresna gisa dukeen gaitasuna nabarmendu
zen XIX. mendetik aurrera (gogora ekar ditzagun
erromantikoen adibideak, Delacr oixen Askata-
suna herriaren gidari, esate baterako). Hala eta
guztiz ere, XX. mendeko abangoardia historiko-
en (suprematismoa eta konstruktibismoa aipa-
tuko ditugu horien artean) idealismoari eta alda-
tzeko gogoari esker garatu zen nagusiki ideia
hori, Bauhausarenak eta beste esperientzia ai-
tzindariek erakusten diguten bezala.

– Aipa genezakeen beste ideia bat dugu arte hu-
tsarena, arteagatik eginiko artearena. Artelana-
ren autonomia muturrera eramatearen ondorioa
da: artea da artear en justifikazio bakarra. XIX.
mendean, errromantizismoaren eraginez sortu
ziren korronte batzuk, sinbolismoa esate bate-
rako, bere burua baizik landu nahi ez zuen arte-
lanaren bila abiatu zir en, artistak ohiz kanpoko
sortzaile gisa duen egitekoaren ondorio gisa, ar-
telanaren perfekzioa helburu.

* Michaud, Yves, «L´ Art à l´état gazeux, essai sur le triomp-
he de l´esthétique.»,Stock,2003, Hachette littératur es,
2006 pags. 143-144.

13

– Hedabidetzat hartzen du artea beraren egite-
koaz eta betekizunez kezkatu den beste teoria
batek. Artelana da artistak ber e ideiak, senti-
menduak, emozioak edo gogo-egoerak adie-
razteko erabiltzen duen tresna, eta bere eta bes-
teen sentimenduak adierazteko gauza bihurtzen
da horrenbestez artista (Munchen Oihua margo-
lana izan daiteke gaitasun horren adibidea). Bes-
te kasu batzuetan, egungo esperientzietan ba-
tez ere, artelanak ikuslearekiko komunikazio ez
hierarkizatu bat bideratzeko gauza izatea da hel-
burua: halatan, obra ireki bat da artelana eta au-
kera eskaintzen dio ikusleari ber e adierak eta
bere kontzeptuak osatzeko. Gainditu egiten da
horrenbestez artelana hartzaile pasibo bati ideia
edo kontzeptu itxi batzuk transmititzeko tr esna
soiltzat duen ikuspegia. T axu honetakoa dugu
Jean-Luc Godard zinemagile suitzarraren esal-
di ezagun hau: “Ez dut zerbait komunikatu nahi,
norbaitekin komunikatu nahi dut”.

ARTE PROZEDURAK ETA
MATERIALAK

Pintura guztiek dute gai koloreztatzaile bat eta
aglutinatzaile bat

Hauts bilakaturiko pigmentu bat izaten da gai
koloreztatzailea, eta har en jatorrian mineralak
(burdin oxidoa, tonu marroiak eta okreak ematen
dituena; lapislazulia, estimu handiko pigmentu ur-
dina ematen duena), gai kimikoak (kadmioar en
deribatuek eskaintzen dituzten horiak eta gorriak;
kobaltotik eratorritako ur dinak, bioletak eta ber-
deak) eta ar e animaliak (garai batean erabili zen
Indiako horia, esate baterako, behi indiarren ger-
nua iragazi ondor en lortzen zen) egon daitezke.
Egun, behe mailako pintur etan tinduek hartzen
dute pigmentuen ordea, baina ez dira horren iraun
handikoak argiaren aurrean eta ez dute estaltze-
ko gaitasunik.

Trinkotasuna ematen diote aglutinatzaileek pintu-
rari, haren erabilera eta aplikazioa erraztuz eta pin-
tura bideratuko den azaleran itsasten lagunduz.
Aglutinatzailea da pintura-mota bakoitzaren izae-
ra zehazten duen gaia, eta honako pintura-mota
hauek bereiziko ditugu horrenbestez:

• Animalien gantzaz edo koipez aglutinaturiko
pintura, Paleolitoko margolariek erabili zutena.

• Enkaustozko pintura , argizaria aglutinatzaile
duena. Ber otasunaren edo disolbagarri baten

eraginez (trementina-esentzia) urtzen da argiza-
ria, pintura-azalera iraunkortasun handiz hor ni-
turik. Erromatarren garaiko Al-Fayumeko err e-
tratu ezagunetan bideratu zuten, esate
baterako, pintura-mota hau.

• Tenpera-pintura. Ur etan disolbatu ondor en,
arrautza, kaseina, glizerina edo pikondo-muski-
len erretxinarekin edo gai horien arteko nahas-
turaren batekin sendotzen edo loditzen zen pig-
mentua. Pintura-mota erabilienetako bat izan
zen Antzinarotik. Xehe-xehe prestatu behar zi-
ren pinturaren euskarria eta koloreak, eta tekni-
ka guztiz zehatza eskatzen zuen aldi berean, be-
rehala idortzen baitzen.

• Olio-pintura. Linazi-olioa erabiltzen zen har en
aglutinatzaile gisa, distira, itsaskortasuna, pintu-
ra-azaleran (aldez aurretik gantzuturiko ohola edo
oihala izaten da azalera) koloreak nahasi eta bat
egiteko erraztasuna, pinturar en trinkotasunaren
kontrola, geruza oso fin eta gar denak (lausotze-
ak) edo pintzelkada lodi, trinko eta opakoak bi-
deratu ahal izateko, eskaintzen ditu pintura mota
honek. Gainera, motel idortzen da eta, hartan al-
daketak bideratzeko erraztasuna handiagoa de-
nez, xehetasun maila handiko lanak egiteko au-
kera ematen du, Jan Van Eycken lanek erakusten
diguten moduan. Teknika hau erabili zuen lehen
margolarienetako izan zen Van Eyck, XV. mende-
an, eta hauxe izan da ordudanik erabiliena.

• Pintura akrilikoa. Berriena da. Latexekin aglu-
tinatu ondoren disolbatzen da pigmentua ur e-
tan. Olioaren tankerakoa da baina, urtsua dela-
rik, har en bitartez ez dira pintura-azaleran
tonuak erabat lortzen. Edozein azaleratan bide-
ra daiteke pintura akrilikoa, horman, oholean,
oihalean nahiz paperean.

• Akuarela. Arabiako gomaz aglutinatzen da pig-
mentua, pintura oinarri krematsu batez hornitu-
rik (tenperaren antz handikoa da or duan), edo
paperean bideratzen da, pastillako kolor ea pin-
tzel bustian urtu eta ger o. Gar dentzeak landu
daitezke pintura mota honetaz. Estudio, apunte
eta zirriborroetan erabili izan da maiz akuarela.

• Fresko-pintura. Arkitektura-azalera batean bi-
deratzen da (horma, sabaia, ganga edo kupula)
eta euskarriaren prestakuntza zehatza eskatzen
du, hainbat kare-geruza emanez aurretik. Hon-
darrarekin nahasiriko kare apala izaten da azken
geruza, eta heze dagoen bitartean bideratzen
da pintura, kare-urarekin nahasi ondoren. Hor-
ma hezeko pintura er e deitzen zaio fr eskoari.
Idortzean kaltzio karbonatoa sortzen du eta
iraunkortasun aparteko pintura lortzen da ho-

ZER DA ARTEA?

14

rrenbestez. Zera da, ordea, oztopo handia, ge-
ruza idortu ondoren erantsitako pintzelkadak ez
direla pintura lehorrarekin bateratzen eta, beraz,
eremu oso txikiak, eta hagitz bizkor gainera, lan-
du behar direla aldiro. Aldaerak aldaera, aro guz-
tietan erabili izan da fr esko-pintura, Antzinako
Egipto eta Mesopotamiako inperioen garaieta-
tik. Adibide bikainak eskaini zituzten Err enazi-
mentu eta Barr okoaren mendeetan: Ar ezzoko
freskoak, Piero della Francescak landuak, Ka-
pera Sixtinokoak, Michelangelok bideratuak,
edota Far nese jaur egikoak, Anibale Carracik
eginak.

Enkaustozko pintura.
Emakume baten
erretratua.
Egile ezezaguna.
Al Fayum, Egipto. II.
mendea.

Ohol gaineko tenpera.
Kristoren bataioa.
Piero della Francesca.
1448-1450.

Olioa.
Neska kapelu
gorriduna.
Vermeer de Delft.
1665-1667.

A

B

C

A

C

B

�

15

Marrazketa prozedurak

Marrazketarako material guztien artean, hona he-
men garrantzitsuenak:

• Ikatz-ziria. Adarrak landar e-ikatz bilakatu on-
doren sortzen da. Hauxe izan zen erabili zen le-
hen marrazketa-materiala. Erraz lausotzen eta
ezabatzen da.

• Sangina. Odol-arkatza ere deitua. Jatorri mine-
raleko mina marroi gorrixka bat da.

• Grafitozko arkatzak edo lapitzak . Labean
erretzen dira grafitozko minak. Labean luzeago
egon eta gogorragoa izango da mina, eta ar-
giagoa haren marra. Aldiz, mina biguna bada,
beltz bizia eta koipetsua izango da haren marra.

• Zilar-punta. Oso zabaldurik egon zen pr oze-
dura hau Erdi Aroan eta Errenazimentuan. Au-
rrez zink txuriz pintaturiko azalera batean zila-
rrezko punta edo ezten batez bideratzen da
marrazkia: uzten duen marra gris argi edo ur-
dinxka ezin da ezabatu ez lausotu, marra-bilbe-
en bitartez sortzen dira itzalak eta segurtasun
handiz zehaztu behar dira marra guztiak oro.

• Pastelak. Marrazketaren eta pinturaren arteko
erdi bidean daude. Pigmentu-barrak dira, erra-
zago erabiltzeko lekeda apur batez trinkotuak.
Aglutinatzailerik ez dutenez, oso erraz lausotzen
dira eta marrazketa-azaleran ez dira sendo
itsasten. Beraz, oso hondakorrak dira eta argia-
ren aurrean iraun gutxikoak.

• Tinta. Gai koloreztatzaileak, landare-ikatza esa-
te baterako, urar ekin nahasita lortzen da. Pin-
tzelaz eta lumatxoz bideratzen da.

ZER DA ARTEA?

A B

Akuarela.
Erbi gaztea.
Albrecht Dürer.1502.

Freskoa.
Libiako sibila.
Kapera Sixtinoa.
Michelangelo. 1511.

A

B

�

Zilar-punta.
Emakume-burua.
Estudioa.
Leonardo da Vinci.
1490.

A

�

A

16

Irartze prozedurak

Marrazki baten kopia asko egiteko aukera es-
kaintzen dute irartze edo grabatze teknikek, ma-
rrazkia tintaren bitartez molde batetik paperera al-
datuz. Hona hemen ezagunenak:
• Xilografia edo zurean bideraturiko irarlana edo

grabatze-lana. Inprimatzearekin lotzen den gra-
batze-sistema honetan, zizelaz lantzen da zu-
rezko ohol baten azalera, txurian azaldu beha-
rreko gune guztiak erauziz eta tinta jaso behar
duten marrak eta masak oholar en azaleran
utziz. Paperera igortzen da irudia, papera eta
molde gisa landuriko xafla prentsa baten azpian
hertsatu ondoren. Xilografia-lan guztiz xeheak
bideratu zituen Albrecht Durerrek.

• Metal gainean bideraturiko irarlana . Kobre
edo zinkezko xafla bat landurik bideratzen da.
Ziztatu egiten da xafla eta tintaz betetzen da on-
doren horrenbestez sorrarazitako ildoa; azale-
ran sobera dagoen guztia kendu ondor en, pa-
perean inprimatzen da xafla, bi elementuak
torkulupetik igar oarazi ondor en (pr entsa mota
bat da torkulua: arrabolen bitartez bideratzen da
hartan presioa eta haien azpitik igaroarazten dira
xafla eta papera). Ildoa metalezko punta batez
ziztatuz itxuratu bada, punta lehorrekoa deri-
tzo irarlanari.
Ur-bortitz izena hartzen du, aldiz, honako era
honetan lantzen denean: ber niza ematen zaio
metalari eta marrazkia berniz hori ziztatuz landu

A B

C

Ikatz-ziria
(klera zuriarekin).
Ama Birjina eta Haurra,
Santa Ana eta San
Joan Bataiatzaile
haurrarekin.
Leonardo da
Vinci.1507.

Pastela.
Autoerretratua.
Chardin. 1775.

Tinta.
Gizon kapeluduna.
Rembrandt.
1632 eta 1639
bitartean.

A

C

B

�

17

ondoren, ur-bortitzeko (azido nitrikoa da ur-bor-
titza) bainuan murgilarazten da xafla, ber nizak
babesten ez dituen aldeen kontra jo dezan, eta
horrenbestez sortzen da ildoa. Azidoak zenbat
eta luzeago jo are eta sakonagoa izango da il-
doa, eta are ilunagoa eskainiko duen marra. Ur-
bortitza erabili zuen Durerrek. Sistema horretaz
landu zituzten, halaber, Rembrandtek eta Goyak
beren irarlanak.

• Litografia. Hau ez da berez irartze teknika bat,
ez baita molde gisa erabiliko den xaflar en aza-
lera inolaz ere lantzen. Uraren eta koipearen ar-
teko aldaratze-printzipioa dago sistema honen
oinarrian. Harri porotsuko xafla bat (lithos = ha-
rria) erabiltzen da molde gisa, eta bitarteko koi-
petsu batez bideratzen da marrazkia haren gai-
nean. Harria hezatu ondor en, arrabol bigun
batez bideratzen da har en gainean tinta. Ma-
rrazturiko eremuetan baizik ez du iraungo tintak,
gainerako tokietatik aldenduz. Ondor en, pren-
tsa baten azpian ezartzen dira xafla eta papera,
inprimazioari ekiteko.
1796an aurkitu zuten teknika hau eta bazter oro
zabaldu zen XIX. mendean. Bere karteletan bi-
deratu zuen Toulouse-Lautrecek, eta behin eta
berriro baliatu ziren hartaz XX. mendeko artista
handi guztiak, Picasso eta Matisse, esate bate-
rako. Litografiaren aldagai bat dugu offset
delakoa.

• Serigrafia. Molde gisa zetazko edo antzeko
ehun sintetikoz itxuraturiko pantaila bat erabil-

ZER DA ARTEA?

A B

C

tzen da: hartaz igaroko da paper gainera tinta.
Erreserba batzuk zehazten dira moldean, tinta
igaroko den er emuak estali gabe utzirik. Err e-
serba egiteko, emultsio fotosentibera bat erabil-
tzen da, errebelatu eta edozein irudi pantailara
erraz igarotzen utz dezan. Rauschemberg edo
Warhol artistek erabili dute, besteak beste, tek-
nika hau. Sistema berbera erabiltzen da, adibi-
dez, elastikoen estanpazioan.

Xilografia.
Azken Afaria.
Albrecht Dürer. 1510.

Ur-bortitza.
Malenkonia.
Albrecht Dürer. 1514.

Koloretako litografia.
Moulin Rouge.
Toulouse Lautrec.

A

B

C

�

18

Eskultura-prozedurak eta
eskultura-materialak

Tradizioari jarraiki, materiala gehituz edo kenduz
lortu izan da eskultura-irudia.

Lehen sistemar en arabera, material bigun bat,
buztina gehienetan, moldatuz lortzen da irudia,
eta material ber eko beste kopuru batzuk er e
erants dakizkioke sorturiko irudiari.

Materiala kenduz bideratzen diren prozedu-
retan, zizelatu egiten da landu beharr eko mate-
rialaren blokea, puskak kenduz lortu nahi den iru-
dia lortu arte. Molde honetako adibideak dira
zurean, bolian, hezurrean edo harrian bidera-
turiko zizel-lanak.

Historiaurreko garaietatik erabili izan dira hezurra
eta bolia.

Gubia, zizel edo trintxen bitartez lantzen da zura,
burua zur ezkoa edo br ontzezkoa duten mailuz
ukaldika joz.

Hainbat moldetakoak izan daitezke harriak, baina
kareharriak dira guztietan erabilienak eta estima-
tuenak, eta haien artean marmolak edo hai-
tzurdinak eta alabastroak edo harzuriak.

Bigunagoak eta zizelkatzen errazagoak dira ala-
bastroak eta egiazko filigranak landu daitezke
haietan, Gil de Siloek XV. mendean egin zituen es-
kulturek erakusten diguten bezala.

Beren azalera-berdintasunagatik eta araztasuna-
rengatik, estimu handian eduki zituzten eskultore
klasikoek Parosko marmol txuriak (Grezia), Kris-
to aurreko III. milurteko idolo zikladetarr etan ere
erabili zirenak. Bikainak dira halaber Carrarakoak
(Italia), Michelangelok, Ber ninik eta beste artista
handi batzuek erabili zituztenak.

Zizel luzez lantzen dira marmolak eta gainerako
harriak, burdinazko mailuen bidez joz.

Brontze-galdaketa. Aspaldian hasi ziren teknika
hau erabiltzen. Moldea itxuratzen da aurr enik,
buztinaz landuriko modelo batetik. Hodi batzuen
bitartez, brontze urtua isurtzen da moldearen ba-
rruan, bete gabe geratu diren guneak bete ditzan.
Eskultura txikia denean, br ontzea trinkotzen de-
nean irekitzen da moldea, berriro erabiltzeko. Ja-
torrizko piezaren hainbat kopia egin ahal izango
dira horrenbestez. Moldea neurri handikoa bada,
puskatu egiten da, barruan gelditu den brontzez-
ko eskultura argitara azaltzeko.

XX. mendean, pintura-prozedurak oso gutxi alda-
tu baziren ere, arras aldatu zir en eskulturakoak,
eta beste material batzuk erabili zir en, hala nola
burdina eta beste metal batzuk (forjan landu, sol-
daturik batu edo mihiztatu eta torlojuz lotuko dira
material horiek), plastikoak eta inoiz edo behin
erabiliko ziren beste material asko.

– Erliebea . Eskultura-lana egina dagoen plano
orokorretik kanpoaldera gutxi gora-behera irtenaz

A B

Zizel-lana zurean.
Madalena damudun.
Pedro de Mena. 1664.

Brontze-galdaketa.
Marco Aurelioren
zaldizko erretratua.
Izengabea.
K.o. II. mendea.

A

B

�

19

nabarmentzen denean. Halatan, baxuerliebea da
gorputzen bolumena dauden planotik er ditik be-
hera irteten direnean; erdierliebea, bolumena er-
dia irteten denean; goierliebea, bolumena er ditik
gora irteten denean, eta bar ne-hutsa, bolumena
planotik irteten ez denean.

– Mukulu biribila. Gorputzen bolumena bere di-
mentsio guztietan landu denean. Busto deritzo
bularretik gora eginiko erretratuari. Gorputz en-
bor deritzo gerritik gora eginiko erretratuari. Per-
tsonaiaren gorputz guztia aurkezten duen eskul-
tura bat, eseria izango da, pertsonaia eserita
ageri badu; otoizlaria, pertsonaia otoitzean age-
ri badu; etzana, pertsonaia etzanik ageri badu,
eta zaldizkoa, pertsonaia zaldi gainean ageri
badu.

Arkitektura, eraikuntza-elementuak
eta materialak

Bistan denez, hasi zenetik, estalki iraunkorr eko
eraikin sendoak lortzea izan zen arkitekturar en
arazo nagusia. Estalkiena izan zen lehenik azaldu
ziren arazoetako bat, eta hainbat soluziobide es-
kaini zitzaion, estali beharr eko espazioaren neu-
rriaren eta unean uneko bitartekoen arabera. Eus-

karri edo elementu eusle deritze zorutik abiatu-
ta estalkiei edo arkuei eusten dieten elementuei.
Elementu eutsi deritze, bestalde, eutsitako es-
talki eta arkuei.

Euskarriak edo elementu eusleak

Hormak, zutabeak, zutarriak eta gainerako al-
dagai guztiak dira.

Pezo, adreilu, harri edo hormigoizkoak izan dai-
tezke hormak. Lotura edo estekadura deritzo ha-
rrizko blokeak horman antolatzeko moduari.

– Horma kareorez, karez edo zementuz baturiko
harri landugabez edo trauskil landuz itxuratua
bada, harri horma dela esaten da.

– Horma itxuratzeko arauz eta neurri ber ean lan-
duriko harri-blokeak erabili badira, harlandu edo
harri-silare deritze bloke horiei eta harlandu
horma hala itxuraturiko hormari. Harlanduak ez
badira oso dotore landu, harlanduxka deritze or-
duan horrela landuriko blokeei.

Harlanduak hainbat modutan antola daitezke hor-
man:

Luzeko estekadura . Harlanduak alde luzeena
kontuan harturik lotzen edo estekatzen direnean.

Luze-zaharkako estekadura. Harlanduak blo-
ke bat alde luzean eta hurrena alde laburrean lo-
tzen edo estekatzen direnean.
Leiho edo ate deritze hormetan irekitzen diren hu-
tsarteei.

Ebakidura poligonaleko euskarri edo elementu
eusleak dira zutarriak. Karratua da haien oina-
rrizko ebakidura eta adreiluak edo harlanduak me-
tatuz itxuratzen dira. Zutarri atxiki deritzo, hor-
ma bati itsatsirik ageri denean.

Ebakidura zirkularr eko euskarri edo elementu
eusleak dira zutabeak edo kolomak. Oro har,
hiru alde edo elementu nagusi ageri ditu:

1. Zoruan bermatzen den aldea, oinarri deitua.

2. Zilindro itxurako gorputz luze bat, enbor edo
ardatz deitua, adreiluak edo harrizko danbo-
rrak metaturik itxuratua. Harribakar edo mono-
litiko deritzo enborrari harri bakar batez egina
denean.

3. Goialdeko errematea, kapitel deitua. Hartan
bermatzen da entablamendua.

Era askotako itxurak hartu dituzte zutabeek his-
torian barrena. Ordena klasikoak zehaztu zituzten
greziarrek: doriarra, joniarra eta korintoarra, eta
beste bi erantsi zizkieten err omatarrek: toskana-
rra eta konposatua.

ZER DA ARTEA?

C

Marmola.
Miloko Venus.

Izengabea.
K.a. II. mendea.

C

�

20

Elementu eutsiak

Elementu eutsiak dira arkuak eta estalkiak. Ho-
nako estalki mota hauek ber eizten dira: dintel-
dunak, arkitrabedunak, teilatuak, gangak eta
kupulak.
Uztai itxurako elementu eutsiak dira arkuak. Ziri
moduan lotzen diren blokez eratzen dira; ziriharri
deritze bloke horiei. Ber en forma bereziari esker,
oinarrian ageri diren bi lerroetara igarotzen dira ja-
sotzen dituzten bultzadak. Inposta-lerro deritze
lerro horiei.
Erdi-puntukoak edo zirkulu erdikoak, zorro-
tzak edo ogiba arkuak, ferra arkuak, behera-
tuak, gingildunak (hirugingildunak, gingil anitze-
koak), konopialak,… izan daitezke arkuak.
Dinteldunak izan ziren lehen estalkiak: harrizko
lauza handi horizontalak uzten zir en bermatzen
elementu eusleen gainean (hormak eta zutabeak).
Hori egin ahal izateko, arrabolez goratzen zir en
pieza haiek, pendoitz handietan gora. Sistema ha-
ren arabera, ez zen gune argitsu zabalik bidera-
tzen, zutabe asko ezarri behar baitzen espazio
guztian estalkiko piezen pisu handiari eutsiko ba-
zioten.
Estalki arkitrabedunetan zutabe eta alboetako
hormen gainean bermatzen da habe horizontalez
itxuraturiko egitura bat, eta egitura haren gainean
eraikitzen da estalkia. Zur ezko oholez itxuratzen
ziren eskuarki molde honetako estalkiak eta, bis-
tan denez, sistema dinteldunetakoak baino arina-
goak ziren. Hala eta guztiz er e, beharrezkoak zi-
ren zutabeak bar ne-espazioetan, estalkiar en
pisuari eusteko.
Entablamendu deritzo arkitrabe-sistema osa-
tzen duten elementuen multzoari. Arkitektura kla-
sikoan hiru osagai ditu entablamenduak: arkitra-
bea, frisoa eta erlaitza. Erlaitzar en gainean
beste bi berma daitezke, angelua eratuz, edo bes-
te bat, kurbatua oraingoan. Horrenbestez itxura-
tzen da frontoia delakoa. Tinpano deritzo fron-
toiaren barruko espazioari.
Ageri dituen isurialde edo plano makurtuen kopu-
ruaren arabera ber eizten dira teilatuak: isuri bi-
koak, hiru isurikoak,…

Eskuarki zurez edo igeltsu finez itxuraturiko egi-
tura horizontal arina da sabai kasetoiduna :
eraikin baten barne-espazioaren goialdean ezar-
tzen da, teilatuar en egitura begien bistatik gor-
detzeko.

Gangak

Material batzuen, harri nahiz zuraren, eskasiak eta
zutaberik gabeko espazio zabalagoak eta garde-
nagoak sortu nahiak bultzaturik azaldu zen gan-
ga. Adreiluz edo harlanduz eraiki daiteke eta, al-
boetako hormetan bermaturik, albo-bultzadak
eragiten ditu, ostikoen eta eraikinaren kanpoalde-
tik erantsitako beste elementu batzuen bitartez in-
dargabetzen direnak.
Ganga batek zintra bidezko eraikuntza-lana
eskatzen du ezinbestean. Behin-behineko egitu-
ra bat da zintra, zur ez egina, eta har en bitartez
eusten zaie harrizko blokeei, kar eorea edo ze-
mentua erabat gogortu eta landu beharreko sek-
torea guztiz eraiki den arte.
Zirkulu er diko arkuar en sakoneko luzapena da
zirkulu erdiko ganga edo upel ganga, hau da,
zilindro erdi baten itxura du. Mesopotamian azal-
du zen lehen aldikoz eta ugari erabili zuten ondo-
ren err omatar klasikoek, arte err omanikoan eta
Errenazimentukoan.
Zirkulu erdiko bi gangak perpendikular ebaki on-
doko emaitza da ertz ganga . Arkitektura err o-
matarrean eta erromanikoan erabili zen.
Arku zorrotzaren sakoneko luzapena da ganga
zorrotza edo ogiba ganga . Aurrekoak bezala,
arkitektura erromanikoan erabili zen.
Zehar arku edo gerriko-arku izeneko arkuek
sendotzen dituzte batzuetan ganga hauek. Gan-
gak estaltzen duen guneko hormei itsatsiriko zu-
tarrietan, hau da, zutarri atxikietan bermatzen dira
arku horiek. Horrelakoetan, gerrikoduna esaten
zaio ganga horri
Gurutze ganga. Bi ganga zorrotzek perpendiku-
lar ebaki ondoko emaitza da. Elkarguneetan age-
ri dira bultzadak estaliriko espazioar en ertzetara
biltzen dituzten nerbioak. Desagertu egiten dira

A B DC E

Gangak:

Zirkulu erdikoa.

Zorrotza edo ogiba
ganga.

Ertz ganga.

Gurutze ganga
bakuna edo lau
atalekoa.

Sei ataleko gurutze
ganga.

A

B

C

D

E

�

21

horrenbestez bultzadak hormaren beste ataletan,
eta hutsarte zabalak ireki daitezke orduan horma-
ren ordea har dezaten. Arbotante edo zutoin-arku
izeneko arkuen bitartez indargabetzen dira, kan-
poaldetik, alboetako bultzadak. Hau izan zen arte
gotikoaren aurkikuntza handia, har en ber ezko
eraikuntza-prozedura ezagunena.

Kupulak

Oin karratuko espazio bat estaltzeko, uztai bat be-
raren ardatz bertikalean birarazi ondoan sorturiko
egituraren itxurako estalkia er e bidera daiteke.
Kupula deritzo estalki mota honi. Esferaerdi itxu-
rakoa da eskuarki. Prisma karratuaren eta kupu-
laren oinarrian ageri den eraztun zirkularraren ar-
teko igar obidea nola zehaztu izaten da arazo
handiena.

Arazo hori konpontzeko, maskor edo petxina ize-
na hartzen duten elementu batzuetaz baliatzen da
maskor gaineko kupula. Aldeak barrurantz kur-
baturik ageri dituzten triangelu ahurrak dira mas-
korrak. Maskorraren ertz batek beherantz jotzen
duen aldi berean, kupularen oinarriko zirkunferen-
tzia eratzen du haren kontrako aldeak.

Gangatxo irten batzuk erabiltzen ditu tronpa gai-
neko kupulak, bermatzen den perimetroa okto-
gonal bilakatzearren.
Kupula goratu ohi den zilindr o itxurako gorputza
da danborra.

Kupula atalduna da azalera, bar ne nahiz kan-
poaldekoa, laranja baten moduan ataletan bana-
turik ageri duena.

Espainiako arkitektura islamdarr ean, tipikoa da
kalifa-kupula, er dialdean elkar gurutzatzen ez
duten nerbioak ageri dituena.
Dorretxo baten itxurako egitura bat ageri da ba-
tzuetan kupularen goialdean. Linterna deritzo.
Esfera laurdeneko kupula batzuk, exedra izene-
koak, erabiltzen dira maiz kupula batek alboetan
eragiten dituen bultzadak indargabetzeko.

ZER DA ARTEA?

A

B

C

Maskor gaineko
kupula.
Santa Sofia,
Konstantinopla.

Tronpa gaineko
kupula.
Notre Dame du Port.
Clermont Ferrand.

Danbor gaineko
kupula.
San Pedro, Erroma.

A

B

C

�

ka erlazio eta zenbaki proportzio batzuk bideratuz
gero konposizioan harmonia, oreka eta edertasu-
na handiagoa izango den ustearekin.

Segmentu bat bi alde desberdinetan zatitzen ba-
dugu, a (luzea) eta b (laburra), eta horr enbestez
segmentu guztiar en eta a aldearen arteko pr o-
portzioa eta a aldearen eta b aldearen arteko pro-
portzioa berdinak badira, haien artean urrezko
proportzioa betetzen dela esango dugu (jain-
kozko proportzioa ere deitu izan zaio honi), eta
a segmentua jatorrizko segmentuar ekiko urrez-
ko segmentua dela ere baieztatuko dugu.

a+b = a = 1+√5 = 1´61803...
a b 2

F, phi, deritzo erlazio honen ondorioz sortzen den
balioari, urrezko zenbakiari (a = 1,611803…).
Fidias izenaren lehen hizkia da phi. Izan ere, bere
konposizioetan oso kontuan eduki zuen Fidias es-
kultore greziarrak urrezko zenbakia.

Aldeak urrezko proportzioan dituena da urrezko
laukizuzena. Lortzeko, aski da AB aldea duen
karratu bat marraztea eta, oinarriaren erdiko pun-
tua zentro bihurtu ondoren, aurkako aldeko erpi-
neraino luzatzen den erradioko arkua zehaztea. C
puntuan ebakiako du arku horr ek oinarriaren lu-
zapena. AC izango da altuera betiere AB izango
duen laukizuzen baten oinarria, eta urrezko lauki-
zuzena deituko diogu hari.

Urrezko laukizuzena bideratzen zuten tenplu ge-
ziarretako oinetan. Era berean, urrezko laukizuzen
batean inskriba daiteke Partenonen aurr ealdea
eta urr ezko pr oportzio konplexuak betetzen di-
tuzte har en osagaiek, elkarr en artean eta irudi
osoarekiko. Antzinateko garaietatik bideratu dira
proportzio hau eta beste proportzio mota batzuk,
irudi plastikoetan harmonia perfektua bilatu nahi
zelarik (eta musika harmonietara ere jo zuten bila-
keta horretan).

22

KONPOSIZIOA

Harmonia formalar en kontzeptuar ekin lotu zen
Antzinako Grezian edertasunaren ideia. Kontzep-
tu klasikoaren arabera, irudi bat (arkitektura, es-
kultura nahiz pintura irudi bat) ederra izan dadin,
oreka, harmonia eta proportzioaren jabe izan be-
har du haren elementu edo osagai bakoitzak, hala
bereiz nola multzoan harturik.

Irudiaren konposizioar en bidez lortzen da hori.
Konposizio egokia zehaztearren, harmoniatsutzat
hartu diren proportzio batzuk bideratu dituzte ar-
tistek, edo forma geometriko bakunez baliatu dira
helburu horri begira, irudiari argitasuna eta bata-
suna emateaz gainera. Hainbat baliabide erabili
dituzte artistek konposizioan:

1. Urrezko proportzioak.

2. Simetriaren erabilera.

3. Forma geometriko bakunak. Haietan inskri-
batuko dira konposizio-elementuak eta, el-
karren eta haien eta multzoar en arteko er-
lazioen bitartez, konposizio or ekatuagoa
eta harmoniatsuagoa lortuko dute.

4. Konposizioan erritmoak zehazten dituzten
lerroen erabilera.

Urrezko zenbakia eta proportzioa

Urrezko zenbakia erabili zuten antzinako egip-
toarrek, bai eta greziarrek ere haien ondotik. Eu-
klidesek formulatu zuen. Or dudanik, erruz erabili
dute artista plastikoek eta arkitektoek, konposatu
beharreko irudia pr oportzio-harmoniaz hor nitu
nahian. Pitagorasek gauza guztien arché edo has-
tapena zenbakia eta har en erlazioak (harmonia)
direlako ideia guztiz lotu beharra dago matemati-

Urrezko laukizuzenaren
lorpena.

Partenoneko aurrealdea
Atenasko Akropolisean.
(447-438 K. a.).

�

23

Beste baliabide geometriko
batzuen erabilera konposizioan

Ardatz-simetria

Artearen historia guztian zehar bideratu da ar-
datz-simetria irudiaren konposizioan, irudia ore-
ka eta harmonia handiagoz hor nitzeko. Pintura
konposizioetan, ar datz batean simetrikoki aur-
kezten dira haien osagaiak edo masak, haien “iku-
sizko pisuak” irudiaren oreka eralda ez dezan.

Garai klasikoetan, lerr o horizontal eta bertikalen
bidez antolatu nahi izaten zen konposizioa, oreka
eta harmonia-sentsazioa sortu eta biziagotzeko.
Ardatz bertikal baten simetrian bideratzen ziren le-
rro horiek gehienetan, konposizioa bi alde sime-
trikotan banatuz.

Lerro zuzen erradialak izaera hedakorr ekoak
dira, eta sentsualitatea, dotor etasuna, erritmoa
eta grazia iradokitzen dituzte lerro kurbatuek.

ZER DA ARTEA?

Simetriaren erabilera
bi oinplanoen

diseinuan:

Reimsko Notre Dame
katedral gotikoa.

Palladio: Villa Capra
(La Rotonda), Vicenza,

Italia,1567-1569.

�

A B

A

B

C

Piero della
Francesca.
Deikundea.

(San Francescoko
freskoa, Arezzon)

1452-1459.
Dakusagun bezala, lau

laukizuzenetan
banaturik ageri zaigu

konposizioa.
Garaiagoak dira

behealdeko biak,
gainekoen “pisu

birtualari” eutsi behar
dielako. Gainera,

antzeko pisu birtuala
duten lau forma nagusi

ageri zaizkigu lau
laukizuzen horietan

banatuta: aingerua eta
Ama Birjina

behealdekoetan, eta
Jainkoa eta leihoa

gainekoetan.

�

C
Forma geometrikoak eta
konposizioa

Askotan agertzen da, halaber, konposizioko mo-
tibo nagusia forma geometriko bakun baten ba-
rruan inskribaturik. Motiboa oinarria konposizioa-
ren horizontalean dagoen triangelu aldekide edo
isoszele baten barruan inskribatzen bada, pira-
midala deritzo konposizio mota horri. Asko era-
bili zuten konposizio molde hau garai klasikoetan,
Errenazimentuan batez ere, egonkortasunaz hor-
nitzen baitzuen konposizioa.
Zenbaitetan, zirkunferentzia baten barruan ins-
kribatzen dira konposizioko motibo edo irudi na-
gusiak, eta mugimendu itxi baten sentsazioa so-
rrarazten da horr enbestez. Barr okotik aurr era,
irudia kurritzen duten diagonaletan oinarrituriko
konposizioak, bai eta M itxurakoak ere, erabili zi-
ren bizitasun-sentsazioa sortu eta ar eagotu
nahian, edo ikuslearen begirada irudiko puntu in-
teresgarri baterantz eramateko.

24

A B

C D

Piramide-
konposizioen
adibideak:

Piero della
Francesca.
Piztuera. 1460.

Michelangelo.
Pietà.1499.

Miron.
Diskoboloa.
K.a. 450.
Elkar ebakitzen
eta berdintzen
duten bi arkuk
lortzen dute
jaurtiketarako
prestakuntzaren
deskripzioak
konposizioaren
oreka sentsazioa
ez haustea.

Caravaggio.
San Pedroren
gurutziltzatzea. 1600.
Ezkerretatik
eskuinetarantz
goratzen den
diagonala bideratzen
du Caravaggiok.
Santua Gurutzean
erakusten duen lerro
zeharrarekin
berdintzen da
diagonala, X itxurako
konposizio biziago bat
lortuz. Gustu barroko
berria bete zuen
horrenbestez.

A

B

C

D

�

E

E Piet Mondrian.
Konposizioa horian, gorrian eta urdinean. 1929.
Lerro horizontal eta bertikalen erabileran
oinarritzen da konposizioa, atseden eta oreka-
sentsazioa sortzearren. Laukizuzen gorriaren
pisu birtuala behe-eskuinaldeko zati txikiagoen
eta eskuinaldeko kolore urdin eta beltzen
pisu birtualen bitartez orekatzen da
(pisuagoak dira kolore ilunak, eta “arinagoak”
argiak).

�

25

ZER DA ARTEA?

A

B

Gericault.
La Méduse ontziko
baltsa.1819.
Ohartuko garenez, M
handi bat zehazten du
konposizioko motibo
nagusiak.

Veronese.
Leviren etxeko afaria.
Argiro ikusten dugu
Veneziako
manierismoaren
mihise erraldoi
honetan nola
konposizio-mailan
lehengo berean
zirauten Errenazimentu
Garbiko balioek. Hiru
laukizuzen berdinetan
banatzen da irudia, eta
haietan inskribatzen
dira arkitekturako
arkuak. Koadroa bitan
banatzen du erditik
ardatz batek, eta
haren simetrian
azaltzen dira
konposizioko masak.
Arkitektura lerro
horizontal eta
bertikalen barruan
koadratzen da eszena,
multzo guztiaren
oreka-sentsazioa
areagotuz. Koadroaren
erdian azaltzen da
Kristoren burua, irudia
espazio-koherentziaz
eta konposizioa orekaz
hornitzen dituzten
perspektiba-lerroen
ihes-puntuan hain
zuzen ere. Biziki
indartzen du oreka-
sentsazioa
konposizioan
aurkezturiko
arkitektura-
elementuen
banaketak.

�

A

B

26

ARTELAN
BATEN IRUZKINA
NOLA EGIN

Artelan baten iruzkin egitea hartan ikus ditzake-
gun alderdiak deskribatzea eta aztertzea da. Kon-
tuan hartu behar dira halaber artelanak transmiti-
tzen duena, egilear en inguruko gorabeherak eta
artelana sortu den testuingurua. Hona hemen
iruzkina egiteko erabil genezakeen eskema:

1. Artelanaren identifikazioa

• Izena edo izenburua.

• Kokalekua (arkitektura edo monumentu-es-
kultura bat bada, edo eraikin baten arkitek-
tura-dekorazioaren osagaia bada).

• Egilea edo egileak.

• Noizkoa den.

2. Azterketa formala

Agerikoa den bezala, oso desberdinak izango dira
gauzak, artelana pintura, eskultura edo arkitektu-
ra lana bada.

Arkitektura

• Eraikinaren oin mota zehaztuko da (laukizu-
zena, zirkularra, basilikala, latin gurutzekoa,
greziar gurutzekoa, zentrala…), eta zehaztu
ere egingo dira nabe kopurua eta burualde
mota.

• Eraikuntzan erabilitako materiala zehaztuko
da: pezoa edo adobea, adr eilua, zura, har-
landua, harlanduxka edo harlandu txikia (ha-
rria erdi landua denean), landu gabeko harria,
hormigoia… Paramentuetan bideraturiko es-
tekadura mota ere zehaztuko da, blokeak ila-
ratan egokitu diren modua alegia: isodomoa,
luzeko estekadura (alde luzeena ageri du blo-
keak kanpoaldean), zeharkako estekadura
(alde laburrena ageri du blokeak kanpoalde-
an), luze-zeharkako estekadura (aurreko biak
tartekatuz), kuxindura…

• Eraikinen elementuen deskripzioa , be-
hetik gorakoan. Halatan ber eiziko ditugu
euskarriak edo elementu eusleak eta
elementu eutsiak.

• Euskarriak edo elementu eutsiak: zutabe
motak (mota edo or dena), zutarriak, zutarri
atxikiak eta arku tipologiak.

• Elementu eutsiak edo estaliak : dinteldu-
na, arkitrabeduna, zureria, gangaduna (mol-

deak: zirkulu-erdikoa, ertz-ganga, zorr otza,
lau ataleko gurutzeria, sei ataleko gurutzeria,
gerrikoduna…), kupula (maskor gaineko ku-
pula, tronpa gaineko kupula, kupula ataldu-
na, kalifa-kupula, erraboil-kupula, eta abar)
edo perfila deskribatuz.

• Bultzaden eta eustormen arteko erla-
zioa. Kontrahormak, ostikoak, arbotanteak,
exedrak… erabili diren adieraziko dugu

• Eraikinen beste berezko osagai batzuk.
Barne espazioaren kontzepzioa eta neurria
(espazio zentralizatua edo bide-espazioa),
hutsarte kopurua eta neurria, eta bar ne ar-
giaren kontzepzioa, eraikinak, galeriak, trifo-
rio edo eratxikitako galeriak dituen ala ez, bu-
rualde motak…

• Dekorazio-elementuak. Hormetan estal-
durak, pinturak, eskulturak ageri dir en edo
ez, ugaritasuna edota halako urritasuna su-
matzen den, arrandiarik, horr or vacui edo
elementu horiekiko axolagabea sumatzen
den edo ez.

• Eraikinaren erritmo formala eta proportzioak
ere aipatu behar dira.

Eskultura

• Erabilitako materialak : harria (marmola,
alabastroa edo beste kareharri motaren bat
den zehaztuz), buztina, br ontzea, bur dina,
zura, bolia… Adierazi ere egin behar da es-
kultura polikromaturik dagoen edo ez, eta bi-
deraturiko teknika (modelatzea, zizel-lan, tai-
la, argizaria galdu ondoko urtze lana,
soldadura, mihiztatzea…)

• Kokapena eta, monumentu-eskultura
bada, eraikin baten aurrealdean dagoen, edo
hiri izaerakoa den (idulki baten gainean, itu-
rrietan, garaipen arku edo zutaberen batean,
eta abar), hileta eskultura, err etaulak (osa-
gaiak zehatz azalduz: kaleak, atikoa eta tei-
latutxoak) edo aldar eak, predikulekuak, tri-
bunak, kantaritegiak, koruko aulkiteriak…

• Mukulu edo erliebe mota (mukulu biribila,
baxuerliebea, erdierliebea, goierliebea), ba-
karra edo eskultura multzo bateko atala den
zehaztuz.

• Aurkezpen mota : bustoa, gorputz-enbo-
rra, gorputz osokoa (etzana, otoitzean, ese-
ria, zaldizkoa).

• Formaren azterketa. Obra naturalista edo
antinaturalista, eta irudia estereotipatua den
zehaztuta (eta irudietan aurrez aurrekotasun
printzipioa, edo hieratismoa edo hierarkiza-

27

zioa bideratzen duen), idealizaturik edo esti-
lizaturik dagoen azalduz, ikuspegi nagusi bat
bilatu den (aurrez aurre edo irudibilduan), edo
hainbat ikuspuntuko ikuspegia eskaini nahi
izan den adieraziz.

• Materialaren ehundura eta akaberak: leun-
dua, zimurtsua, toles eta zimurren modelatze
lana zehaztuz edo xehetasunen aurkezpena
eginez, eta taila edo modelatze lan gestual
edo espresionista ageri duen esanez.

• Irudiaren modelatze lana , leuna ote den
zehaztuz, edo argi-ilun bortitzen bat ageri
duen esanez, kontuan harturik nolako eragi-
na duen argiak artelanean.

• Konposizioa. Forma geometriko baten ba-
rruan inskribaturik dagoen edo ez azalduz, lana
simetria-ardatz, lerro diagonal edo kurbatuen
arabera antolatu den edo ez adieraziz, konpo-
sizioa egonkorra edo bizia den zehaztuz, kon-
tropostoaren erabilera egiaztatuz, eta kanon
jakin baten araberako lana ote den esanez.

• Irudiaren mugimenduar en irudikapena
(halakorik bada. Mugimendu eutsia edo ga-
rapenean).

• Eskulturaren adierazkortasuna , aurpe-
giaren eta keinuaren tratamenduaren bidez.

• Eskulturaren eta inguruko espazioar en
arteko erlazioa . Bolumenen eta ager dai-
tezkeen hutsuneen arteko jokoak.

• Eskultura gaiak: erretratu naturalista, idea-
lizatua, gaiak (hileta, erlijioa, mitologia, kroni-
ka…).

Pintura

• Pintura mota: olioa, akuarela, akrilikoa, en-
kaustikoa, pastela edo fr eskoa. Euskarria:
mihisea, ohola, papera, horma, ganga…

• Artelana pintatu den modua . Marrazketa
kolorearen aurrean nagusi den edo alderan-
tziz. Pintzelkadak doi-doi sumatzen dir en,
teknika xehe zehatza eta lausodurak bidera-
tuz edo, aitzitik, pintzelkadak nabarmen su-
matzen diren eta artista, pintura bera aintzat
harturik, pinturar en trinkotasun, lodiera eta
kalitateez baliatu den (pintzelkada trinkoak
eta pinturaz beteak, finak eta gar denak la-
burrak izatez gerotan edota luzeak eta izae-
ra gestual garbikoak).

• Konposizioa. Lanaren antolamenduan lerro
horizontal, bertikal edo kurbatuak azaltzen
diren, konposizioa simetrikoa den, itxia edo
irekia den, elementu nagusiak forma geome-

triko bakunen baten barruan inskribaturik
dauden, bai eta konposizioari egonkortasu-
na edo bestela bizitasuna darion zehaztuz
(ikus konposizioari buruzko atala).

• Kolore mota. Kolorea bizia, leuna edo pas-
teldua den edo ez, lausodurak bideratu diren
edo ez. Irudian gama nagusi bat baden edo
ez. Kolore harmonia bilatu den edo, aldiz, ko-
loreen artean kontraste bortitza dagoen ze-
haztuz.

• Argi mota. Argiaren bitartez nabarmen dai-
tezke elementu batzuk besteetatik.

Irudikaturiko argia artifiziala eta fokala bada
(horixe da, esate baterako, tenebrismoar en
ezaugarri nagusietako bat) ilunpean azaldu-
ko da eszenako alde handiena eta argi-ilun
bortitz baten bidez ber eiziko dira konposi-
zioko irudi nagusietan argituriko atalak, irudia
bolumen eta naturalismo sentipen handi ba-
tez hornituz.

Aurkezturiko argia naturala bizia bada,
itzalak are bortitzagoak izango dira eta argien
eta ilunen arteko kontrastea (argi-iluna) ar e
biziagoa. Halatan, handiagoa er e izango da
bolumen sentsazioa.

Argi naturala zabala eta lasaiabada , leu-
nagoak izango dira argiaren eta ilunen arteko
kontrasteak eta arinagoak halaber modelatze
lana eta bolumen sentipena (garai klasikoe-
tan, err enazimentuan eta neoklasizismoan
esate baterako, irudiari harmonia eskaintzen
dion elementua dugu kolore molde hori, kon-
tuan harturik margolan molde horietan nagu-
sia dela marrazketa pinturaren ondoan).

• Espazioaren irudikapen mota . Sakonta-
sun sentsazioa areagotu nahi izan den edo ez.
Aurkezturiko espazioak hiru dimentsioko sa-
kontasunaren sentsazioa helarazi nahi digun
edo ez, eta ahal bada, nolako baliabideak, eta
horiek zein zehaztasun mailan, erabili diren ere
zehaztuko da (irudibildua, aurrez aurreko edo
zeharkako perspektiba konikoak). Kasu haue-
tan komenigarria izaten da puntuaren eta ihes-
lerro nagusien kokalekua zehaztea.

Irudiak beste espazio-interpretazio mota bat
eskatzen duen (kubista esate baterako) edo
irudia laua delako sentsazioa helarazten di-
gun adierazi behar dugu.

• Irudien irudikapen mota . Errealista natu-
ralista edo idealizatua den, halako estilizazio
edo joera maneratsuak ageri dituen, autorea
estereotipo formalen aplikazioan oinarritu
den, irudian halako deformazio espresionis-

ZER DA ARTEA?

28

ta sumatzen den, edota bolumen eta formen
halako aldaketa edo murrizte motar en bat
ikusten den zehaztu behar da.

• Pertsonaien adierazkortasuna . Aurpe-
giera eutsikoak dir en edo, aldiz, aske eta
adierazkor azaltzen diren zehaztu behar da.

• Koadroaren gaia. Natura hila, paisaia (ide-
alizatua edo err eala), err etratu naturalista,
idealizatua, espr esionista edo karikatura
moldekoa, kronika-koadroa edo halako ger-
taeraren oroitzapena ospatzeko egina, ger-
taera hori koadroa egin zen garaikoa edo ira-
ganekoa den (pintura historikoa), gaia
mitologia, literatura, biblia edo erlijioarekin lo-
tua den edo ez zehaztu behar da.

3. Azterketa estetikoa

Honako alderdi hauen iruzkina egingo da:

• Autorearen erreferentzia, haren biografia,
ibilbide, arte interes eta ezagutzen dizkiogun
beste artelanen gaineko iruzkin laburra eginez.

• Artelana egin den testuingurua, haren al-
derdi formalak eta ideologikoak sortu den
garaiko joera estetikoekin eta egoera sozio-
politikoarekin loturik. Halatan azaldu ahal
izango dugu mandatu baten ondoko obra
den edo ez, eta zein egitekori begira sortu
zen, edo artelana autorearen gai eta interes
estetikoen araberakoa den, zehaztuz era be-
rean zein zen autorearen nahia lan hari ekite-
rakoan.

• Lanaren gaia edo eduki ikonografikoa
(aurreko puntuarekin hertsiki lotua). Pintura
edo eskultura lana bada, eszenan ageri diren
petsonaiak edo elementuak deskribatuko
dira, eta lan historikoa, mitologikoa, literarioa
edo erlijiosoa bada, deskribatzen duen edo
erreferentziatzat hartu duen anekdotari bu-
ruz ariko gara.

• Artistaren asmoak eta arrazoiak , horiek
iruzkinean aintzat harturiko lanean nola gau-
zatzen dir en argiturik. Artistar en konpromi-

so- maila, lanarekiko jarrera eta lotura, eta ar-
telanak egin zen testuinguruan izan zuen era-
gina, egoera hartan aurrerapenen edo haus-
turaren bat ekarri zuen zehaztuz.

Iruzkin baten garapenak argia behar du izan,
esan gabe doa, baina eskema hau ez da zu-
rrun hartu eta jarraitu behar. Askotan, garaian
garaiko ideologia estetiko nagusiaz edo lana
sortu zen gizarte testuinguruaz hitz egitera
bultza gaitzake elementu formal batzuen gai-
neko azterketak. Adibidez, katedral gotiko
bati buruz ari bagara, beira-leihoei buruz ari
garelarik ezinbestez adierazi beharko dugu
zein neurritan izan zir en erabakigarriak bide-
ratu ziren soluzio teknikoak (aipatuko dugu,
esate baterako, alboetako kargen eraginetik
aske utzirik eta hutsarteak ir ekitzeko aukera
zabaldurik, gangen bultzadak hormetako
puntu jakin batzuetara biltzen zituzten guru-
tzadura-gangen garrantzia), eta adierazi er e
egingo dugu zeinen garrantzitsuak diren gan-
ga mota horiek tenpluaren barruko espazioa-
ren nolakotasuna aintzat hartzerakoan. Esti-
mazio honek, gainera, tenpluko hutsarteetan
elementu horiek sarrarazi zituzten ideia este-
tiko-teologikoetara eramango gaitu ezinbes-
tean (hutsarteetatik igar o den argiar en esa-
nahi sinbolikoa). Baldin eta, garai ber eko
adibide batez segituko dugu, portada gotiko
bateko eskultur en irudikapenar en naturalis-
moa hartzen badugu aintzat, testuinguru so-
zio-ekonomikoarekin lotu ahal izango dugu
gure diskurtsoa (merkataritza eta artisautza-
ren garapena eta, haien eskutik, lehiakortasu-
naren eta munduar en eta izadiar en aurreko
erlijio-sentiberatasun berri baten zabalkun-
dea, filosofia tomistak edo teologia frantzis-
kotarrak erakusten diguten bezala).

Halatan, ordenatua behar du izan gaiaren ga-
rapenak, baina ez itsuki zurruna ezen, bes-
tela jokatzen badugu, iruzkin mekaniko, bal-
dar eta inpertsonal baten aurrean gertatuko
baikara.

29

ZER DA ARTEA?

A

B

Sainte Chapelle,
Paris. 1243-1248.

Ate-zangoetako
eskulturak,
Chartresko

transeptuaren
hegoaldeko atarian.

1225. urte ingurukoak.

�

A

B

30

31

1
.
B

L
O

K
E

A

33

HISTORIAURREA

Duela 400.000 urte inguru, Goi Paleolitoan, za-
baldu zen lurrean homo sapiens sapiens delakoa
eta, haren ekinari esker, arras bizkortu zen ordu-
tik aurrera giza garapen psikiko, sozial eta tekni-
koa. Gizakien arteko harr emanak gero eta kon-
plexuagoak izango zir en, eta sinbolo-sar e ger o
eta oparoagoa hedatuko zuen gizakiak, berezko-
ak bultzaturik, kideekiko harr emanetan. Honen-
bestez sortu zir en mintzaira eta mundu fisikoaz
haratago zatekeen guztiar ekiko loturak, erlijioen
aurreko sineste magikoak ekarriko zituztenak.

GOI PALEOLITOKO ARTEA

Goi Paleolitoko Aurignac aldian (K.a. 30000-
25000) azaldu zir en lehen agerraldi plastikoak.
Baina Solutre (K.a. 18000-15000) eta, batez
ere, Madalen (K.a. 15000-9000) aldietan joko
zuen gorena kultura paleolitikoak. Animalien iru-
diak zizelatu zituen Paleolitoko gizakiak, or ein
adarretan edo mamuten boli eta hezurretan. Ehi-
zarako tresnak, bultzagailuak adibidez, “dekora-
tzen” zituzten batzuetan zizel-lan horien bitartez,
baina beste funtzio batzuk betetzen zituzten
zenbaitetan eskulturek, aurrerago ikusiko dugun
bezala. Beste molde bateko eskulturak ditugu
Venus deiturikoak; emakume-irudi txiki batzuk
dira, eta bereziki nabarmendu dira haietan bula-
rrak, sabela eta bajina; izan ere, ernaltzearen in-

guruko erritoetan erabiliko ziren zalantzarik gabe
irudi haiek. Irudi berezi hauen artetik, Venus Wi-
llendörfkoa delakoa aipatu beharra dago inolaz
ere.

HAITZULOETAKO PINTURA
FRANKO-KANTABRIARRA

Haitzuloetako pintura franko-kantabriarra
dugu seguruenik Goi Paleolitoko gizakiar en age-
rraldi plastiko ezaguna. Franko-kantabriar deritze
pintura-lan hauei, Frantziako Dordoinan hasi, Piri-
nioetako eskualdeetan eta Euskal Herrian barr e-
na segi, eta Kantabriako mendietan bukatzen den
lurraldean azaldu direlako haietako gehienak. Ha-
latan, aipagarri ditugu Lascaux eta Rouffignac
haitzuloetako pinturak Dordoinan, Niauxekoak
Ariègen, Altxerri, Ekain eta Santimamiñeko-
ak Euskal Herrian, eta Altamira eta El Casti-
llokoak Kantabrian. Margolan hauek animaliak
ageri dituzte ia beti eta giza talde ehiztari-fruitubil-
tzaileak bizi zir en haitzuloetako hormetan ageri

HISTOARIAURREA

Venus Willendörfkoa.
K.a. 24000-22000.

�

Bisonteak kopulazio
jarreran.

Buztinean modelatuak
haitzaren gainean.

Le Tuc d´Audoubert
(Ariège).

�

A

B

B

A

Ekaingo haitzuloko
zaldiak.
Deba. Gipuzkoa.

Euskal Herriko pintura
multzo eder
aberatsenetako bat
dago haitzulo honetan,
eta zaldi taldea da
bereziki aipagarria.
Ongi kontuan hartzeko
neurrian azaltzen dira
haietako batzuk (metro
erditik gorako luzeran)
eta hainbat margotze
teknika bereiz daiteke
halaber euren artean.
Elkarren gainean
azaltzen dira irudiak
eta bukatu gabe
daude batzuk, marra
beltz batez itxuraturiko
ertza baizik ez dute
beste batzuek ageri,
kolore hutsean
aurkezturiko beste
hainbaten ondoan.
Beste animalia
batzuen irudiak ageri
dira haitzuloko beste
gune batzuetan,
ziztaka marrazturiko
orein baten irudia
besteak beste.

Bisonteen aretoa
Altamiran.
Santillana del Mar,
Kantabria.

Iberiar penintsulako
santutegi paleolitiko
ezagun ikusgarriena
da Altamira. Bisonteen
irudi bikainak opa
dizkigu gune berezi
honek. Hainbat
neurritan ageri dira,
geldi batzuk, lasterka
beste batzuk, egileen
behatze eta irudikatze
gaitasun paregabearen
berri ematen digutela
etengabe. Irudian ikus
dezakegun bezala,
haitzaren irtenguneez
baliatzen dira irudi
batzuk, animaliaren
bolumena
nabarmentzeko.

A

B

�

34

dira. Garai hartako gizakiak harpe edo leizeko ata-
lasean bizi ziren, aterpeaz gainera eguneko argiaz
ere baliatu ahal izateko; margolanak, aitzitik, leize
horietako barrunbeetan, argi naturala iristen ez
zen eta, beraz, bizigune gisa erabiltzen ez zir en
sakonguneetan egin zituzten.

Saihetsetik azaltzen dira pintura hauetan anima-
liak. Halaz ere, irudi bakar batera biltzen dira zen-
baitetan hainbat ikuspegitatik atzemaniko elemen-
tuak, aurkeztu nahi zen animaliaren irudi “osoago”
bat eskaini nahi izan baligute bezala. Maiz erabili-
ko zuten halaber haitzulo barruko erliebea, anima-
lia baten bolumena iradokitzearr en. Oso gutxitan
azaltzen da garai hartako artean giza irudia, eta bi-
ziki deigarria da haren itxura eskematikoa eta kon-
bentzionala, animalien pinturei darien naturalismo-
ari guztiz kontrajartzen zaiona. Jatorri
desberdineko pigmentuak erabiltzen zituzten: mi-
neralak ziren gehienak, baina ikatza eta odola ere
erabili zituzten. Animalien gantz urtuarekin nahas-
ten zituzten gai haiek, itsatsi ondoren, hormak ho-
bekiago jaso eta xurga zitzan. Hatzez eta larruzko
tanpoiz bideratzen zuten ondoren gisa hartan lan-
duriko pintura, larruzko zerrendak edo zaldi kimak
oinarrizko pintzelen modura erabiliz, eta hezur ba-
rru-hutsen bitartez hautsen moduan hedatuz.

Anatomiaren aurkezpenean darien naturalismoak
argiro salatzen digun bezala, handia bezain zo-
rrotza zen margolan hauen egileek err ealitateari
heltzeko zuten gaitasuna, eta logikoa da, bestal-
de, hala izatea, kontuan hartzen badugu ber ebi-
ziko garrantzia zuela gaitasun hark ehiztari haien
egunoroko bizimoduan.

GOI PALEOLITOKO PLASTIKAREN
FUNTZIOA

Egun ere guztiz trenkatu gabe dirauen auzi eta ez-
tabaidagaia dugu eskultura eta margolan hauen
funtzioa. Artelan haien helburua dekorazio hutsa
zatekeelako iritzia bazter utzirik, pinturak haitzulo-
en barrunbeetan, irispide askotan zaileko gune
guztiz ilunetan egin izanak izaera sinboliko-magi-
koko erritoekin lotu beharr eko lanak dir ela pen-
tsarazten digu. Izaera jabalgarriko erritoetan, hau
da, animalien ehiza errazago bilakatzeko zituzten
erritoeta bideratuko ziren eskultura eta margolan
hauek, haien irudi zizelduaz edo margotuaz jabe-
tu ondoren animaliak aiseago harrapatuko zituz-
telakoan. Uste izan du zenbaitek animalia batzuk
arren printzipioekin eta beste batzuk emeen prin-
tzipioekin loturik zeudela eta, beraz, haien irudi-
katzea ernaltze erritoekin lotu beharr eko zerbait
zela. Azkenik, totem-animalia batzuen irudiak iku-

si dituzte haietan beste aditu batzuek: leinuar en
babesa bilatuko zuten, euren eta totemaren arte-
ko lotura sendotuko zukeen irudi haien bitartez.
Irudi haien egileak nor izan ziren jakiteak ere balu-
ke bere garrantzia baina garbi dago, arestian azal-
du dugun ezein teoriar en arabera, leinuar en ba-
rruan errito magikoez arduratuko ziren aztiak edo
xamanak izango zir ela seguruenik artelan hauen
sortzaileak.

LEVANTEKO NEOLITOKO
PINTURA

Paleolitokoak arras ez bezalakoak dira Neolitoan
Levante aldean landu zen pinturaren ezaugarriak.
Garai hartako klima eztiagoa zen, gora jo zuen ba-
tez beste tenperaturak eta orduan hasi ziren lehen
labore-lurrak lantzen. Bizir o aldatu zen horr en-
bestez aurreko ehiztari-fruitubiltzaileen bizimodu
nomada, laborari sedentarioak izango baitzir en
aurrerantzean.

Aldaketa hura guztia oso geldir o gertatu bazen
ere, laborantzan oinarrituriko kultura batek r olen
banaketa argiago bat eskatzen zuen gizarte tal-

B

A Argazkia: J. Altuna

35

dean eta, arian-arian, beste langintza mota ba-
tzuk, hala nola buztingintza eta hargintza, eta bes-
te funtzio batzuk, hala nola taldea eta uzta ba-
bestuko zituzten gerlariak, sortuko zir en
laborantzaren ondoan. Uzta gizakiar en eskume-
netik kanpoko faktore batzuen mendean zegoe-
nez, bizkor garatu zir en halaber erlijio-sinesteak,
eta haien alboan jainkoen aurr eko bitartekari jar-
dungo zuten apaizak, gizaseme nahiz emakume.

Harpe eta leizeen sarr eretan, hau da, bizigunee-
tan ber etan, bideratu zir en Levanteko pinturak,
eta iparraldetik hegoaldera, Lleidatik Almeriara,
barrualdetik Teruel eta Albaceteko lurr etara er e
zabalduz, hedatzen den lurraldean ageri dira. Pin-
tura haien egileen gizartean, ehiztari izango zir en
gizasemeak eta bizimodu sedentarioko zeregine-
tan ari izango ziren emakumeak.

Paleolitoko pigmentu eta aglutinatzaile berberak
erabiltzen zituzten, hegaztien lumak pintzel gisa
hartuta. Ehiza eszenak aurkeztu zituzten eskuar-
ki, baina narraziorako borondate argi batez. Pale-
olitoko pinturan izan ez zuen pr otagonismoaz
ageri zaigu giza irudia Levanteko pinturan, eske-
ma geometriko zurrun baina estilizatu batzuen bi-
tartez aurkeztua.

Monotonoagoa zen bizimodu sedentarioa, alda-
ketarik gabe errepikatzen ziren zikloak eta beha-
tze gaitasuna ez zen harrezkero ezinbestekoa lei-
nuaren iraupenari begira. Halatan, alde bat utziko
zen naturalismoa garai hartako plastikan eta hain-
batetan errepikatuko ziren estereotipo-irudi estili-
zatuagoak azaldu ziren.

Neolitoko gizartearen konplexutasun-maila han-
diagoa izan zen beste leku batzuetan ikusiko dugu
nola abiatu zen plastika, naturalismorako bor on-
date or o alde bat utzirik, gai geometrikoak eta
abstraktuak erritmo jakin baten arabera errepika-
tuko ziren dekorazio moldeetarantz.

KULTURA MEGALITIKOA

K.a. 3000. eta 1000. urteen artean, metalgintza
mota batzuk garatu zir en garaietan, Egipto eta
Mesopotamiako antzinako zizbilizazioak sortu eta
hedatu zirenean, azaldu ziren monumentu mega-
litikoak (megas = handi eta litos = harri, hitz gre-
koetatik) Mendebaldeko Eur opan, ber eziki, eta
beste hainbat lekutan, hala nola Afrikako iparral-
dean eta Sirian.

Monumentu hauek eraiki zituzten herriei buruz ba-
dakigu laborariak eta abeltzainak zirela, eta mer-
kataritzan ere zihardutela, Atlantikotik Ipar Itsaso-
ra zabaldu zir en kostako itsasbideetan barr ena,

eta beraz zirkulazioan ezarri zituzten era ber ean
teknologia eta kultura. Horr ez gainera, garrantzi
handia emango zien gizarte hark hileta-errituei eta
Ama Jainkoa, giza ugalkortasunar ekin eta labo-
rantzaren emankortasunar ekin loturiko jainkoa,
buru zuen jainkosa-hirutasun bat gurtuko zuten
bereziki. Bestalde, ongi antolaturiko gizarte talde-
en ekarria eskatuko zuen inolaz er e harri handi
haien garraioak eta eraikuntzak.

Menhirra edo zutarria, dolmena edo trikuha-
rria, eta cromlech edo harrespila dira monu-
mentu megalitiko nagusiak:

- Harri luze handia da menhir delakoa. Trauskil zi-
zelatzen zuten eta zutik finkatzen zuten lurrean.
Multzo handi bat dago Br etainiako Carnacen,
menhir-ilara luzeek itxuratua.

- Lurrean zutituriko harri handi batzuek eratzen
dute dolmen delakoa: haien gainean, zeharre-
an pausatzen zuten lauza handi bat, eta hil gan-
bera gisa erabiltzen zuten hala eraturiko barne-
aldea. Lurrez estaltzen zen guztia, tumulua edo
hil-muinoa itxuratzeko.

- Harri zut handiz eraturiko zirkulu bat da crom-
lech delakoa. Hainbat moldetako harr espilak
daude, lurr etik doi-doi ater eaz 4 bat metr oko
diametroko zirkuluak eratzen dituztenetatik
–arrunta da harrespil mota hau Euskal Herrian–
egitura gero eta konplexuagoetara –zirkulu zen-
trukide bi edo gehiagoko formazioak, baita harri
burudun edo dinteldunak ageri dituztenak er e,
Britainia Handiko Stonehenge cromlech ezagu-
nean bezala. Hainbat izango zir en monumentu
hauen funtzioak, eta lotura izango zuten ehorz-
te edo eguzki-errituekin.

HISTOARIAURREA

Orein ehiza, Valltorta
(Castelló).

Alde nabariak ageri
ditu harpe batean
eginiko margolan

honek Paleolitokoen
ondoan.

Paleolitokoetan giza
irudiak ia azaltzen ez

ziren bitartean, gizakia
da pintura honetako
lehen protagonista.

Paleolitoko pinturetan
animalia

protagonismoa
betean, sendo, gurtu

eta, azkarra eta
ehizatzen zaila zelako,

larderiatsu, ageri zen
arren, beldur hari

gaina hartua ageri da
gizakia, oroimenean

gorde nahi duen
eszena trazu

eskematiko baina
estilizatu baten bidez

azalduz.

�

C

C

36

A

C

B

Menhir ilarak
Carnacen, Bretainia
(Frantzia).

Sorginetxe
trikuharria
Agurainen, Araba.

Stonehenge
cromlecha.
Salisbury, Britainia
Handia.
K.a. 1900-1680.

Hainbat alditan eraiki
zuten cromlech hau
200 urtetik gora luzatu
zen epean, elementu
berriak erantsi
baitzizkioten hasierako
menhir zirkuluari
(beste harrespil bat,
ferra itxurako bi
menhir-ilara, eta
kanpoaldeko zirkuluko
menhirren gainean
buru edo dintel
moduan ageri diren
harriak). Zazpi metroko
garaiera iristen du
kanpoaldeko zirkuluak.
Adituen arabera,
eguzki kulturaren
batekin loturiko lekua
izango zen Stonhenge,
hileta-errituen gune
ere zatekeena.
Multzoaren eraikuntza-
lanetan, alfer edo
martimuilu moduko
harriz garraiatuko
zituzten blokeak eta
lurrezko arrapalez
baliatuko ziren haiek
eraikitzeko. Gizarte
multzo jendetsua
beharko zen inolaz ere
lan hura antolatzeko.

A

B

C

�

37

ANTZINAKO EGIPTO

Mundu honetaz kanpoko bizitza badela eta izaki
guztien, bizidunen eta bizigabeen, arteko lotura ir-
moa dela, horra antzinako egiptoarrek zituzten bi
funtsezko sinesteak. Hain zen garrantzitsua haien
erlijio politeista –hartara bildu zir en Egiptoko lu-
rraldeetako sinesteak eta jainkoak, bai eta faraoia,
gizakien artean bizi zelarik, gizakien eta jainkoen
arteko jainko bitartekaria zelako ustea–, non guz-
tiz arrazoitzen baitzen har en arabera piramide
itxurako gizarte-egitura zurruna, faraoia goiko er-
pinean jaun eta jabe. Inbasio, bar ne-gatazka eta
krisialdi askorengatik ere, hiru mila urtean ez ziren
zibilizazio hartan funtsezko sinesteak, gizartea eta
arte moldeak modu esanguratsuan aldatu.

Halatan, erlijio eta hileta-errituen guztiz mendean
egon ziren antzinako Egiptoko arte moldeak.

Antzinako Egiptoko kronologia

– Inperioen aurreko aldia
(K.a. 2900-2575). I-III. dinastiak.

– Inperio Zaharra (2575-2134).
IV-VIII. dinastiak.

– Inperioen arteko lehen aldia

– Inperio Ertaina (2040-1640).
XI-XIV. dinastiak.

– Inperioen arteko bigarren aldia

– Inperio Berria (1550-1070).
XVIII-XX. dinastiak.

Ordutik aurrera hainbat gainbeheraldi ezagutuko
zuen Egiptok eta err ege nubiar eta persiarren
gobernupean egon zen, K.a. 332. urtean Alexan-
dro Handiak konkistatu zuen arte. Konkista haren
ondorioz sortu zen K.a. 304an Tolomeotarren
dinastia, Erroma K.a. 30. urtean Egiptoz jabetu
zen arte agintean egongo zena.

Errenazimentura arte kultura guztietan gertatuko
zen moduan, ez zen artearen gaineko ideia garbi-
rik, bai ordea ongi eginiko lanarena, hau da, ain-
tzat hartua zen helburuari begira aproposa zen la-
narena. Halatan, artisau soiltzat, igeltseroen modu

berean, hartu izan ziren eskultoreak eta pintoreak,
eta harrera eta barne-antolakuntza arau zorrotzez
zaintzen ziren gremioetara biltzen ziren zenbaite-
tan, Deir-el-Medina herrian gertatuko zen beza-
la. Halarik ere, bestelako estatusa zuten arkitek-
toek, goi-mailako nobleziar en, apaizgoaren edo
funtzionarioen artekoak baitziren eskuarki.

ARKITEKTURA

Erlijio edo hileta-funtzioa zuen egun ezagutzen
dugun arkitektura egiptoar guztiak. Jaur egi eta
etxe arruntei buruz, pintur etako irudien edo ma-
keten bitartez iritsi zaizkigun lekukotzak baizik ez
ditugu ezagutzen, zimenduez gainera. Material
askoz hauskorragoak, pezoa eta adreilua, erabili-
ko zituzten seguruenik horrelako eraikinetan.

Mundu honetakoaz kanpoko bizitzar en ideia ho-
rren garrantzitsua zelarik, logikoa zen hilobi han-
diak eraikitzerakoan harria erabiltzea, eraikin haien
sendotasuna bermatzearren, ezinbestekoak bai-
tziren hilobi haiek Kak edo arimak beste bizitzara-
ko bidaia onik egingo bazuen.

Adreiluzko eraikuntza-lan batzuetan estalki gisa zir-
kulu erdiko ganga bideratu bazuten er e, arkitrabe-
estalkiak erabili zituen beti erlijio-arkitektura egipto-
arrak eta, beraz, ezinbesteko zuten haiek zutabea.
Era askotan landu zituzten egiptoarr ek zutabeak,
enbor eta kapitel mota ugari erabiliz. Halatan, ho-
nako kapitel eta zutabe mota hauek bereiz daitezke
haien artean: loto itxurakoak, papiro itxurakoak,
palmondo itxurakoak , protodoriarrak eta ha-
thoriarrak (horrela deituak Hathor jainkosa ema-
kume aurpegiz eta behi belarriz azaltzen dutelako).
Esanahi sinboliko zehatza zuen haietako bakoitzak.
Tenplu eta hilobietako hormak oparo apaintzen eta
dekoratzen zituzten baxuerliebeen bitartez eta,
hauek bezala, polikr omaturik ageri zir en zutabeak
eta beste arkitektura-elementu batzuk ere.

Hileta-arkitekturaren barruan, aipagarri dira:

– Mastaba. Piramide moztuaren itxura zuen. Hu-
raxe da monumentu zaharr ena, Inperio Zahar
guztian zehar erabili zena.

ANTZINAKO EGIPTO

38

�

Mastaba baten
eskema.

Djoserren
piramidea eta
hileta-monumentu
multzoa, Saqqaran.
III. dinastia.
K.a. 2620. urte aldera.

E

D

A

B

– Piramidea. Inperio Zaharrekoak dira haren era-
kusgarri garrantzitsuenak. Djoser faraoiarentzat
eraiki zen lehen piramidea, hirugarren dinastian,
Saqqarako piramide mailaduna hain zuzen
ere. Hura eraikitzeko, gorputz gero eta txikiago-
ak ezarri zituzten mastaba baten itxura zuen oi-
narriaren gainean. Hileta-monumentu multzo
zabal konplexu baten barruan eraiki zuten pira-
mide hura. Bizkor asko, ehun bat urte ger ogo,
azalduko zen piramide itxuraz perfektua, eta
laugarren dinastian eraiki zir en Keops (146,5
metro garai), Khefren eta Mikerinos piramide-
ak, Gizeh izeneko multzoan. Piramide hauek
eraikitzeko, ezinbestekoa zen, estatu-antola-
kuntza sendo batez gainera, aurrekaririk ez zuen
ahalegin logistiko izugarri bat. Arkitektura-lan
erraldoi haiei esker, sendotu egin zen estatua-
ren egitura, egiptoarr engan nazio eta erlijio-

proiektu batean, betier ekotasunaren bila elka-
rrekin abiarazitako proiektu batean, partaide iza-
teko kontzientzia sortu zen aldetik.

– Hipogeoa. Haitzean zulaturiko monumentua
zen, ganbera asko zituen eta oparo dekoratzen
zen. Inperio Berrian zabaldu zen, Luxortik hur-
bil, Erregeen Haraneanedo Erreginen Hara-
nean ikus daitekeen bezala.

– Egiptoko eraikin ber ezia zen halaber tenplua,
eta Inperio Berrian zehaztu zen haren tipologia.
Erromako Inperioar en garaietara arte iraun
zuen, estilo eta itxura-mailako aldaketa gutxi ba-
tzuk gora behera. Jainkoen egoitzatzat zuten
egiptoarrek tenplua eta haien zerbitzuan zihar-
duten apaizak, faraoia eta faraoiaren familia bai-
zik ezin zir en haietan sartu. Halatan, tenpluen
kanpoaldean egiten zir en ospakizunak, herria
ere bertan egon zedin. Oso egitura konplexu-

Hil ganbera

Kapera

Sarrera

39

koak ziren tenpluak, Er di Aroko monasterioen
antzekoak nolabait, lurrez, lantegiz eta etxebizi-
tzez horniturik baitzeuden.

Hona hemen tenplu garrantzitsuenak: Luxor, Kar-
nak, Abu Simbel (bi dira, haitzean zulatuak biak),
eta Edfu eta Philae, Tolomeotarren garaian.
Tenpluaren aldaera bat dugu hileta-tenplua dei-
turikoa. Izenak dioen bezala, hileta-erritu konple-
xuetan eta faraoiaren ospakizunetan erabiliak iza-
teko eraikitzen ziren, Nilo ibaiaren mendebaldeko
ertzean hain zuzen er e, hilobiak bezala. Sail ho-
netakoak ditugu Hatshepsuten tenplua, eta
Ramesseum (Ramses II.ar ena) eta Medinet
Habu (Ramses III.ari opatua) tenpluak.

ANTZINAKO EGIPTO

Piramide baten
ebaketa.

1. Sarrera.
2. Haizebideak.

3. Galeria handia.
4. Erdiko ganberarako

sarrera.
5. Hileta-ganberarako

sarrera.
6. Bukatu gabeko

ganberarako
sarrera.

7. Erdiko ganbera.
8. Bukatu gabeko.

ganbera.
9. Hileta-ganbera.

Khefrenen esfingea
eta piramidea,

Gizehn. IV. dinastia.
K.a. 2500.

Faraoiaren hilobia
izateaz gainera, sortua

den lurraren eta,
eraikinak ikur duen

mailadian gora,
hildako faraoia

zerurantz eramango
duen bultzada biziaren

arteko lotura
iradokitzen digu

piramideak.
Khefrenen piramidea
143,5 m da garai eta

guztiz leuna da haren
azala. Hainbat hipotesi

egin dira nola eraiki
zen argitu nahian,

baina ez da oraino
aditu guztiak adostuko
dituenik azaldu. Garbi

dago, nolanahi ere,
haren eraikuntzari ekin

ahal izateko, izugarri
sendoak izango zirela

gizarte haren
antolakuntza-sistema

eta hornikuntza
logistikoa, eta

aurrekaririk ez zuen
estatu-egitura eta

burokraziaren jabe
zirela orduko

egiptoarrak (ez
dezagun ahantz langile
espezializatuak aritzen

zirela eraikuntza-lan
haietan urte osoan eta
bertatik mugitu gabe,

eta prestakuntza
berezirik gabeko

langileek ere parte
hartzen zutela Nilo

ibaia gainezka etortzen
zen garaian). Gainera,

matematika eta are
astronomia-irizpide
konplexuen arabera

zehazten ziren
piramidearen itxura eta

malda, garaiera eta
haizebideen

orientazioa kontuan
hartu ondoren.

A

B

A

B

�

Inperio Berrikoak dira tenplu esanguratsuenak,
eta haien artetik kanonar en adibidetzat hartuak
dira Amonen tenplua, Luxorren, eta Karnakekoa.
Hona hemen haien eraikuntzaren eskema: esfin-
ge etorbida, bi obelisko, eta sarrera angeluzu-
zena, bi pilono edo horma trapezoidalen artean
irekitzen dena. Erliebez dekoraturik ageri dira maiz
pilono horiek, estandarteen mastak egokituko zi-
ren arrakala bertikalekin. Gola edo erlaitz egipto-
ar ezaguna ageri dute goialdean pilonoek, ber e
moldura zabal eta meheekin.
Sarrerako ateak patio hipetro edo estaligabe bati
egiten dio bide. Zutabe ilara batzuk ageri ditu er-
tzetan. Areto hipostiloa zabaltzen da ondoren:
guztiz estalirik dago eta zutabeduna da. Santu-
tegia da hurrena, ganbera txiki bat har en ondo-

an, sancta santorumdelakoa edo jainkoaren iru-
dia gor detzen duen ganbera. T enpluko osagai
guztiek dute beren esanahi zehatza eta argitasu-
na ger o eta murritzagoa da sarr eratik sancta
santorumera hurbilagotzen garen heinean. Ten-
pluaren osagarri beste tenplu txikiago batzuk erai-
kitzen ziren ondoan, bai eta komentu bat eta bes-
te molde batzuetako eraikinak er e, hala nola
biltegiak, lantegiak eta administraziorako eraiki-
nak.
Eskuarki, halako gotorleku itxura du tenplu egip-
toarrak, gorderik dituen jainkoak kanpoko etsaien
balizko erasoetatik babestu nahi balitu bezala. Ze-
rumugaren irudi sinbolikoa izango ziren pilonoak,
edo beren gainetik azaltzen zen eguzkia iradoki-
ko zuten.

9

8

7

6

5
4

3

2

2
2

1

40

A

B

C

Egiptoko tenpluen
eskema.

1. Obeliskoa.
2. Pilonoa.
3. Areto Hipetroa.
4. Areto Hipostiloa.
5. Santutegia.

�

A

Amonen tenplua,
Luxorren.

�

B

C Hatshepsuten
tenplua.
Erregeen Haranetik
hurbil, Luxor.
K.a. 1473-1458,
XVIII. dinastia,
Inperio Berria.

Tutmes II.a faraoia
alargundu ondoren,
erregeorde jardun
zuen Hatshepsut
erreginak semeordea
haurra zen bitartean,
eta faraoi bihurtu zen.
Haren gorteko
arkitektu Senmutek
zuzendu zuen hileta-
tenpluaren eraikuntza
eta, proiektu berezi
bati jarraiki, tenplu bat
eraiki zuen zirku
natural bateko
terrazetan, Inperio
Ertaineko beste tenplu
baten alboan. Bi
kapera ageri dira goiko
terrazako zutabe-
ilararen ondoan,
Hathor jainkoari
opatua da bata, eta
santutegia, haitzean
zulatua, bestea.

�

1

2

3

4 5

41

ANTZINAKO EGIPTO

Ramses II.aren
tenplua,
Abu Simbelen.
K.a. 1250. aldera, XIX.
dinastia,
Inperio Berria.

Nubiako mugatik hurbil
eta gune
jendeztatuetatik urrun,
bi tenplu eraikiarazi
zituen Ramses II.ak,
harrian zulaturik. Tenplu
Handian deiturikoan,
Ramsesek bere buruari
eta Inperioko jainkoei
opatu zien tenpluan
hain zuzen ere,
Ramsesen lau irudi
erraldoi ageri dira
binaka sarreraren alde
banatan, haitzean
zizelatuak, faraoia
jezarririk azalduz.
Osirisenak deitu
zutabeak (Osirisen
irudiak ageri dituzte)
ikus ditzakegu
tenpluaren barruko
ganberetan.
Hathor jainkosari eta
Nefertari, faraoiaren
emazteari opatu zitzaien
tenplu txikia. Ramses
II.aren eta Nefertariren
sei irudi ageri dira,
hirunaka, hango
sarreraren alde banatan.
Gero eta murritzago
barneratzen da argia
haitzean zulaturiko
tenpluetan eta, beraz,
horrenbestez iradoki
nahi izango zuten
egiptoarrek ageriko eta
lurpeko munduen arteko
lotura.

Eskriba eseria,
Louvreko Museoa.
Inperio Zaharra.
Kareharri polikromatuan
landua da eta beirazko
ore batez egin
zitzaizkion begiak.
Eskriba edo funtzionario
bat ageri du. Inperio
Zaharreko lana denez
eta gizarte maila
ertaineko pertsonaia
ageri duenez, naturalista
samarra da irudi honen
plastika: deigarriak dira
bereziki eskribaren bular
eta sabel bigunak eta
jarrera ernea, haren
lanbideari dagokiona.
Aipagarria da, bestalde,
konposizioaren simetria,
areago kontuan hartzen
badugu triangelu batean
inskriba daitekeela.

�
�

B

B

A

A

ARTE PLASTIKOAK:
ESKULTURA ETA PINTURA

Hemendik aurrera askotan ikusiko dugun bezala,
piramide-egitura zurruneko gizarteen ezaugarri
bat dugu irudikatze antinaturalista eta ester eoti-
patua, forma-eskema zehatz batzuen errepikape-
nean oinarrituta. Horixe dugu halaber Egiptoko
plastikaren kasua. Halatan, ezaugarri formal ber-
berak ageri dituzte baxuerliebe eta margolaneta-
ko irudiek. Ikusiko dugun bezala, kontzeptuen ko-
herentziaren mendean dago ikusizko koherentzia
irudien aurkezpenean: irudian ageri denak argia
eta ulergarria behar du izan inolaz er e, helburu
duen erlijio-funtzioa oztoporik gabe bete ahal izan
dezan.
Horrenbestez, ikusiko dugun bezala, hierarkia-
maila bati egokitu zitzaion neurri bakoitza: eszena
bakar batean, gainerako izaki hilkorrak baino neu-
rri handiagoan irudikatzen ziren jainkoak eta fara-
oiak. Irudiak hieratikoak zir en eta neurri osoan
aurkeztuak, zango bat aurrean eta bestea atzean,
soslaian ikusiak, gorputz-enborra aurr ez aurr e
azalduko bazen ere. Aldi berean, soslaian aurkez-
ten zituzten besoak eta burua, baina aurrez aurre
begia. Ez zen inoiz irudibildurik bideratu, irudikatu
nahi zenaren ulerpena ez zailtzearren.
Irudian azaldu beharreko pertsonaia gizarte-mai-
la goragokoa zen heinean zurrunago bideratzen

ziren arau hauek guztiak (oso sakona zen norbe-
raren duintasun eta txukuntasunar en zentzua,
beste garai batzuetan ere gertatuko zen bezala),
eta une gutxi batzuetan baizik ez ditugu keinu bi-
ziagoz eta halako naturalismo ukituz hor nituriko

42

A B

Menkaura edo
Mikerinos Faraoia,

bi jainkosaren
artean. IV. dinastia.

Inperio Zaharra.

Basalto beltzean
zizelaturiko eskultura

hau irudien aurkezpen
arau zurrunen

araberakoa da guztiz,
nabariak baitira hiru
pertsonaien jarrera

hieratikoa eta aurrez
aurreko ikuspegia.

Idealizaturik ageri da
faraoiaren begitartea,

ez baitagokio erretratu
naturalista bati.

Nefertitiren bustoa.
XVIII. dinastia.
Inperio Berria.

Kareharri
polikromatuan landua

da. Amenofis IV.a
faraoi heretikoaren

emaztea zen Nefertiti.
Ezaugarri monoteista
sakonak zituen erlijio-

iraultza baten
aitzindaria izan zen

faraoi hura:
lehentasuna eman
zion Aton eguzki-

jainkoari eta bere izena
ere aldatu zuen

ondoren, Akhenaton
bihurtuz. Arras aldatu

zen garai hartan
Egiptoko plastika:
Faraoia eta haren

senitartekoak modu
naturalistagoan, jarrera

intimo eta
familiarragoetan

aurkeztuko zituzten,
faraoiaren akats

fisikoak ere gordetzen
ez zituztela. Garai

hartako
naturalismoaren

adibide bikaina da
Nefertitiren busto hau:

zizel-lanaren
dotoretasun eta

edertasunaz gainera,
ongi kontuan hartu

beharrekoa da
burugaineko

oparoaren eta lepo
mehearen arteko

oreka ausarta.

A

B

�

Tutankhamonen maskara.
XVIII. dinastia. Inperio Berria.

Akhenaton heriotzaren ondoko
hirugarren faraoia izan zen Tutankhamon
eta oso denbora laburrean agindu zuen.
Amonen apaizek lehengo jainkoen gurtza
inposatu zioten faraoi gazteari, erlijio
heretikoa alde bat utzaraziz. Hala eta
guztiz ere, bizirik iraun zuen garai hartan
ere Akhenatonen garaiko kutsu
naturalistak, urre trinkoan landu zen
hileta-maskara honetan ikus daitekeen
bezala. Harribitxi erdi baliotsuak txertatu
zituzten urrezko maskararen azalean.
Betikoz lurperatu ondoan utzi zituzten
bezala azaldu ziren faraoi honen hilobia
eta hil-maskara, tresna eta altxor arras
baliotsuekin batera.

�

C

C

Mukulu biribileko eskulturak ere irudien ezaugarri
hieratikoei eutsi zien; aurrez aurreko ikuspegia na-
gusitu zen guztiz, irudietan aurkezturiko pertso-
naien txukuntasunari zegokien bezala.

43

ANTZINAKO EGIPTO

A

B

Horma-pinturak
Erregeen Haraneko
hilobi batean.
XIX. dinastia.

�

A

Baxuerliebe polikromatuak ageri dituzten
zutabeak eta hormak Medinet Habuko
tenpluan. XX. dinastia.

Erregeen Haraneko horma-pinturetan eta
Ramses III.aren Medinet Habuko hil-tenpluko
baxuerliebeetan ageri-agerikoa da irudien
aurkezpenerako arauen estutasuna:
zurruntasun formala, kolore lauak,
sakontasun-eza, irudibilduen bidezko
perspektiba-eza, eta plastika kultu-egitarau
estu itxi baten arabera ezinbestez bideratu
beharra.

�

B

aurpegiak aurrez aurre ikusiko (behe-mailako per-
tsonen irudiak dira beti). Gainera, ez zen inolako
sakontasunik, perspektibarik edo erlieberik bila-
tzen, eta kolore lauak baizik ez ziren erabiltzen.

44

LEHEN ZIZIBILIZAZIOAK
EKIALDE HURBILEAN

Hiru ibai-arro garrantzitsuren inguruan sortu ziren
lehen zibilizazioak:

– Tigris eta Eufrates ibaien arroan. Meso-
potamia izena emango zioten bi ibai haien
arteko lurraldeari.

– Indo ibaiaren arroan.
– Nilo ibaiaren arroan.

Hiri-finkamenduen lehen testigantzak eskaintzen
dizkigute Jeriko hiriak, egungo Palestinan, eta
Çatal Uyük hiriak, Anatoliako penintsulan. Neoli-
tokoak dira biak.
Neolito Aroko gizarteetan guztiz zehazturik zego-
en kide bakoitzak bete beharreko zeregina. Hala-
tan, guztiz arte molde itxiak, zurrunak, err epika-
korrak, geometrikoak eta zehar o antinaturalistak
bideratu ziren gizarte mota hauetan. Giza gorpu-
tzari egingo zizkioten err eferentziak zeinu eske-
matikoak eta elkarren arteko bereizgarririk gabe-
ak izango zir en gehinak, izenik gabeko gizarte
masa ekoizle bati dagokion moduan.

Mesopotamia eta Ekialde
Hurbileko kronologia

K.a. 7000. urte aldera. Çatal Uyük eta Jerikoko hi-
rien sorrera.

Mesopotamian, han eta hemen egokituriko he-
rriak ber en auzokoak menperatzen saiatu zir en
etengabe. Halatan, honako inperio eta mendera-
kuntza hauek ondozkatu zir en lurralde haietan
metalen aroetan barrena:

– K.a. 2800-2500. Sumeriarrak (Ur eta La-
gash hiriak).

– K.a. 2340-2150. Akadiarrak (Ur, Lagash
eta Elam hiriak; Sargon eta Naram-Sinen
oroitarriak).

– K.a. III. milurtekoan azaldu ziren Anatolian hi-
titak. K.a. 1600. urte aldera bizi izan zuten
hititek beren une gor ena, ekialdetik Meso-
potamiako mugetaraino eta mendebaldetik

Egiptoko inperioaren menpeko lurr etaraino
(Siriaraino iristen zen or duan egiptoarr en
agintea) zabaltzen baitzen haien inperioa.

– K.a. 2150 -1950. Sumeriarren Inperio Be-
rria (ziguratak Ur, Eridu y beste leku batzue-
tan, Patesi Gudea estatuak).

– K.a. 2000-1513. Babiloniako I. Inperioa
(Babilonia, Ur, Mari; Mariko jaur egia, Ham-
murabiren kodea).

– K.a.1375-1047. Inperio Asiriar Ertaina (Ni-
nive).

– K.a. 883-612. Inperio Asiriar Berria (Nini-
ve eta Khorsabad hiriak; jauregi handiak, er-
liebeak eta zeramika beiraztatua).

– K.a. 625-539. Babiloniako Inperio Berria
(Babelgo dorrea).

– K.a. 539-331 Persiar Akemenestarrak(Per-
sepolis, Susa; Jauregi handiak eta erliebeak).

ARKITEKTURA

Sumeriarrek egin zituzten Mesopotamiako lehen
eraikin handiak eta lurralde haietan gerokoan bide-
ratuko zen arkitekturaren ezaugarri tekniko eta for-
mal batzuen oinarriak xedatu zituzten horr enbes-
tez. Halatan, adreilua erabili zuten eraikin material
gisa, pezo itxuran gehienetan (hau da, err e gabe),
karga-horma lodiak itxuratuz eta estalki dinteldu-
nak eratuz (karga-hormek eta zutabeek eusten zie-
ten estalkiei). Alabaina, zirkulu erdiko arkua eta, ha-
ren garapen sakon gisa, ganga ere erabili zituzten.
Hainbat tenplu mota eraiki zituzten sumeriarr ek,
baina haien Inperio Berriko zigurata da inolaz ere
aipagarriena. Eraikin handi sendoa da zigurata, go-
rago eta neurri txikiagoa duten terraza batzuk el-
karren gainean mailakatu ondoren itxuratzen zute-
na. Ezpondan ageri zituen kanpoko hormak eta
zeremonietarako eraikin berezi bat edukitzen zuen
burualdean. Arrapala edo eskailera-sistema batez
iristen ziren eraikin berezi hartara. Eraikin haueta-
ko bat hartuko zuten seguruenik gogoan, Biblian
Babelgo Dorrearen inguruan azaltzen den narra-
zioan. Aipagarri dira bereziki Ur eta Eridu hirietako
ziguratak.

45

LEHEN ZIBILIZAZIOAK EKIALDE HURBILEAN

Beren aurrekoen antzera, hiri harr esidunak eraiki
zituzten asiriarrek baina, gerrazale porr okatuak
izaki, lodiera handiko adr eiluz egin zituzten mu-
rruak eta haien barruan egokitu zituzten gainera
beren jauregiak, ateen alde banatan zezen andro-
zefalo hegaldun ezagunak (ger oago mintzatuko
gara haietaz) ageri zituztela, Ninive eta Khorsabad
hirietan bezala.
Babiloniako Inperio Berrian, aipagarria da Babi-
lonia hiriaren distira mitikoa. Hiribide zuzen, ubide
eta lorategiz itxuraturiko hiri hartan, zeramika poli-
kromatuz eta beiraz estalirik ageri ziren hormak, ba-
biloniarrak asiriarrak baino finagoak ziren seinale.
Mesopotamiaren ekialdeko mendietatik Asia Txiki-
ra zabaldu zuten persiar akemenestarrek beren
inperioa eta Egipto ere hartu zuten konkistan. Me-
sopotamiako joeren eragina suma daiteke haien
arkitekturan, baina nabaria da halaber molde gre-
koen kutsua, Asia Txikiko hiri joniarretan eduki bai-
tzuten persiarrek arte gr ekoaren zuzeneko berri.
Alexandro Handiak suntsitu zuen inperio persiarra,
baina beren handitasunaren erakusgarri bikainak
utzi zituzten persiarr ek jauregietan, betikoz hon-
doratu aurretik. Espazio zabalak bilatu zituzten be-
reziki eraikin haietan, agerikoa da hori apadana
edo audientzia-areto izugarri handiei erreparatzen
badiegu. Zutabe handi luzeek eusten zieten haie-
tan estalkiari. Arte persiarrar en berezko ezauga-
rriak dira zezen-buru itxurako kapitelak eta harria
eraikuntza-material gisa erabiltzea, baita erliebeen
artea ere, lurrezko adreilu beiraztatuen bidez taxu-
tua.
Hilobia dugu persiarrek bereziki landu zuten beste
eraikin mota bat. Zir oren hilobia goraturiko plata-
forma mailadun baten gainean egokitu zuten, isu-
ri biko teilatu bati eusten zion lau angeluko eraiki-
naren barruan. Halaz ere, hipogeo moduko hilobi
mota bat sortu zuten haren ondokoek: horma ber-
tikalean gurutze erraldoi bat zulatu eta ger o, har-
tan lantzen zuten hilobi-ganbera sakonean eta hari
sarrera egiten zion atea azalean.

C

D

Persepolisko
Apadanaren
hondakinak.
Inperio Pertsiarra.
K.a. VI.-V. mendeak.

Babilonia hiriko
Ishtar atea.
Babiloniako Inperio
Berria.
K.a. VI. mendea.

�

C

D

Ur hiriko zigurata. Sumeriarren Inperio Berria.
K.a. 2100. urte aldera.

�

A

PLASTIKA. ESKULTURA
ETA ERLIEBEA

Sumeriarrek gertaera jakin batzuk ospatzeko
asmo argia azaldu zuten, erlijio edo politika-hel-
buruei begira, eta borondate horren eskutik gara-
tu zen erliebe deskribatzailea. Irudien bidezko ar-
telanak izan zir en beraz erliebe haiek. Hala eta

A

46

guztiz ere, Egipton aldi bertsuan gertatu zen be-
zala –gogora dezagun piramide itxurako gizarte
egitura oso zurruneko zibilizazioak zir ela biak,
behin eta berriro errepikatuko ziren hartan bidera-
tuko ziren formak, eta estereotipo formalez josiak
azalduko zir en gainera. Beraz, guztiz antiindibi-
dualistak eta antinaturalistak izango zir en forma
haiek, isomorfikoak (irudiak ez dira elkarren ar-
tetik bereizten), isozefalikoak (oro har berdinak
izateaz gainera, maila ber ean agertzen dira buru
guztiak), hieratikoak eta ber eizgarririk gabeak,
eta itxuratzen zuten espazioak inolako sakonta-
sunik ageri ez duela, hau da, perspektiba eta iru-
dibildurik gabea.

A B

C D

�

A

B

C

D

Ospakizun eta or oitzapenezko erliebeen ohiturari
eutsi zioten akadiarrek eta, ordutik aurrera, Me-
sopotamiako herri guztiek, Naram Sinen oroita-
rriak (K.a. 2300. urte aldera) erakusten digun be-
zala. Ikusi ahal izango dugu, gainera, br ontzean
urtu zituztela irudiak eta bolumen exentuak.
Sumeriarren Inperio Berriko eskulturari dago-
kionez, ber eziki aipagarriak dira diorita beltzean
landuriko zizel-lan batzuk, er di neurrikoak eta txi-
kiak, patesi Gudea delakoa, hau da, Lagash hiri-
ko errege edo agintari nagusia (K.a. 2100), irudi-
katzen dutenak.
Babiloniako Lehen Inperiokoa da Hammura-
biren estela edo oroitarria (K.a. 1700). Idatzita-

Naram Sinen oroitarria. Arte akadiarra. K.a. 2300.

Halako eszenatokia itxuratu nahi du erliebe honek,
gailurrean erregea dagoen mendi batean gora aurkezten
baititu pertsonaiak. Gogora bedi eremu neutro batean
azaldu zirela eta azaltzen segituko zutela Mesopotamiako
erliebeetan pertsonaiak. Egiptoko plastikan bezala, soslaian
ageri dituzte irudiek zangoak, besoak eta burua, eta aurrez
aurre gorputz enborra. Akadiarren garaipen militar bat
ospatzen du oroitarriak eta bereziki laudatzen du erregea,
jainkoen pare ezarririk, kasko adardun batez ageri baita
(jainkoen ezaugarria izan zen ordura arte kasko hori). Honez
gainera, gainerako gerlariena baino handiago ageri da
erregearen gorputza.

Patesi Gudea, Lagash hirian. Sumeriarren Inperio Berria,
K.a. 2100 aldera.

Dioritan landua da irudia, eta gai eta aurkezpen eta forma-
ezaugarri berberak errepikatzen diren 30 piezetako bat da.
Deigarria da haren jarrera zurruna, bai eta elementu batzuen
egokiera geometrikoa. Gorputzaren kanon eta proportzioei
dagokienez, ez da akadiarren plastika bezain aurreraturik
ageri, gorputzaren bostena baizik ez baita burua. Baturik
ageri dira eskuak magalean, jarrera bilduan, eta tenpluaren
planoaz dago apaindurik gona. Irudikatuaren debozioaren
berri eman nahi izan da itxuraz bi xehetasun horien bitartez,
tenpluen sustatzaile gisa aurkeztu den aldetik.

Hammurabiren Oroitarria. Babiloniako Lehen Inperioa.
K.a. 1700.

Dioritan landuan. Garrantzi oso handikoa da, hartan zizelatu
baitzen idatzitako lehen kode zibil ezaguna. Goialdean,
justiziaren jainkoari –eserita irudian– otoitz eginez ageri da
erregea zutik, tiara adarduna jantzirik eta garrak darizkiola
haren bizkarretik.

Khorsabadeko jauregiko zezen androzefalo hegaldunak.
Asiria. K.a. 722-705.

Asiriako jauregi eta hirietako ateen alde banatan eraikitzen
ziren zezen erraldoiak. Larderiatsu ageri ziren ikusle guztien
aurrean, gogora ekarri nahirik betiere hiriaren espiritu
babesleak zirela eta zeinahi etsai fisiko nahiz espiritual
uxatuko zutela. Bost zango dituzte beti zezenek; izan ere,
menderagarri itxura eman ez zezaten, osorik, hau da lau
zangoak ikusgai, ageri behar zuten edozein ikuspegitatik,
hala aurrez aurre nola soslaian, atean barrena
igarotzerakoan. Plastika asiriarrean, halako oreka dago
naturalismoaren eta ileen trataerari edo marren marka
sakonari darien geometrizazioaren artean.

ko lehen kode zibil ezaguna ageri da hartan, dio-
ritan zizelatua.
Esana dugu dagoeneko asiriarrak gudazale porro-
katuak eta, ar eago, ankerrak zir ela. Halatan, irudi
guztiz larderiatsuak bideratu zituzten uneoro erlie-
be eta eskulturetan, beren botere eta indarren lo-
riagarri, eta temati eutsi zieten elementu jakin ba-
tzuen, hala nola, ile-adatsen isomorfismo,
hieratismo eta trataera geometriko eta erritmikoei,
eta formen ertzen marratze zurrun markatuari, gor-
putzen irudien aurkezpenean naturalismo handia-
go batez jokatuko zuten aldi ber ean, biziro ohartu
baitzitzaizkien gorputz atal batzuen xehetasunei,
giharrei adibidez. Bestalde, soslaian bideratu zituz-
ten irudietan soslaian aurkeztu zituzten era berean

LEHEN ZIBILIZAZIOAK EKIALDE HURBILEAN

Lehoi eme zauritua eta Asurbanipal lehoi ehizan.

Niniveko jauregiko erliebeak. Asiria. K.a. 668-626.

Alabastrozko plakatan eginak dira. Erregea azaltzen
den gudu eta ehiza-eszenak ageri dituzten erliebe
handien zatiak dira biak. Erliebe asiriarraren
tradizioaren bi adibide. Alde bat utzi zen haietan
zeinahi espazioren deskribapena, irudien keinuak eta
dramatismoa bereziki azpimarratzeko. Lanaren
helburua erregearen indar eutsezina laudatzea bada
ere, animalietara bideratzen da arretagune nagusia.
Errealitatearen behatzaile ernea da eskultorea,
animalien trataera naturalistak salatzen digun bezala
(bereziki errepara diezaiegun animalien edo errege
eta gerlarien giharrei, eta gorputz-enborrei,
xehetasun handiz aurkeztuak dira-eta), baina zurrun
ageri dira irudiak beren jarreretan. Gogora dezagun,
Mesopotamiako tradizio guztian bezala,
polikromaturik landu zirela erliebe haiek guztiak.

B

A

A

B

C

Zezen itxurako
kapitela, Dario I.aren
jauregiko apadanan.
Susa. K.a. 510.

Apadanaren arkitrabe-
estalkiari eusten zioten
zutabeen burualdean
ageri ziren kapitel
handi hauek, 20 metro
luze baitziren, izan ere,
zutabe haiek. Bi
zezenen arteko
arrakalan pausatzen
zituzten estalkiaren
habeak.

C

gorputz-enborrak, eta ez aurrez aurre, Mesopota-
mian ordura arte jokatu zuten bezala. Horren guzti
horren adibide ditugu Niniveko jauregiko erliebeak,
alabastroan landuak, Asurbanipal II.a lehoi ehi-
zan edo guduan ageri dutenak (K.a. 870). Eskultu-
ra asiriarren beste elementu ezaugarri batzuk ditu-
gu jauregien ateen alde banatan paratzen zituzten
zezen androzefalo hegaldun erraldoiak.
Hainbat tradizioren eragina suma daiteke persia-
rren erliebeetan. Zeramika polikr omatuan landu
zituzten eta Babiloniako Inperio Berriko arte mol-
dearen kutsua ageri duten arren, formen trataeran
haietara biltzen dira, harmonia berri bat sorrara-
ziz, asiriarren laztasuna eta Asia Txikiko hiri jonia-
rretako finezia greziarra.

�

47

�

D

Darioren arkulariak.
Susako jauregia.
K.a. VI. mendearen
bukaera.

Zeramika beiraztatuaz
apainduriko adreiluz
eginak dira eta halako
erliebe leuna ageri
dute. Babiloniako
Inperioko tradizioaren
araberako lana da eta
formaren trataeran,
irudiak hondo
zehaztugabe batean
nabarmentzen dira,
erliebe molde
asiriarraren eragina
agerikoa bada ere,
Mesopotamian guztiz
berria zen osagai bat
ageri da pertsiarren
lanean: irudiak ez dira
banandurik azaltzen
eta tarte bilakatu da
haien arteko hutsunea;
erritmoaren zentzua
azaldu da dagoeneko
konposizioan eta irudi-
hutsune kadentzia
harmoniatsua sortu da
prozesioan. Mendean
zituzten joniarren
halako eragina sumatu
dute batzuek azken
xehetasun honetan eta
irudiei darien
dotoretasun eta
fintasunean, irudiek
beti bezain isomorfo
eta hieratiko dirauten
arren.

D

�

48

ARTE GREZIARRA

AURREKARIAK

Arte zikladetarra

Kristo aurreko hirugarren milurtekoan, Neolito aro-
aren minean, zizel-lan ikusgarri batzuk landu zi-
tuzten Ziklade uharteetako bizilagun aurreindoeu-
roparrek, Par osko haitzuri edo marmol zurian.
Emakumeen irudiak dira gehienak (ama jainkosak,
seguruenik), baina badira halaber musikariak. For-
mari dagokionez, deigarria da hauen egitura es-
kematikoa, geometrikoa eta estereotipatua (Neo-
litokoko nekazari gizarteen ezaugarriak dira horiek
guztiak). Azala xehe-xehe leundurik ageri dute iru-
di guztiek, eta neurri askotakoak dira bestalde: 15
cm luze dira txikienak eta 2 metro iristen dute ga-
raienek. Boto edo ospakizunen baterako or oiga-
rri izaerako eskulturak izango zir en seguruenik
guztiak.

Ama jainkosa.

Ama jainkosa baten
burua (galdu egin
da irudi honen
gorputza).

Harpa-jotzailea.

�

A

B

A C

B

C

49

Arte minostarra

Minostar deritzo Kretako uhartean K.a. 3000.
urte ingurutik K.a. 1400. urte aldera garatu zen
arte moldeari. Kretako Minos errege mitikoa go-
goan zutela eman zioten adituek izen hori. Bizi-
modu dotor ean ohituriko gizarte talasokratiko
bat izan zen gizarte minostarra; itsas merkatari-
tzari esker aberastu zen eta, itsas bazterr eko
beste herri batzuen moduak jaso zituen bezala,
eragina izan zuen aldi berean beste batzuengan.
Kristo aurreko bigarren milurtekoaren lehen er-
dialdean jo zuen gorena eta ordukoak dira hala-
ber haren araberako eraikin ezagunenak: jaure-
giak. Hedadura handiko eraikin horien inguruan
ez zen inolako harresirik; patio zabal bat irekitzen
zen haien erdigunean eta haren inguruan antola-
tzen ziren gela eta areto nagusiak. Ondoren, jau-
regiek aldez aurr etik nolako hedadura hartuko
zuten zehazten ez zelarik, beste gela eta tegi ba-
tzuk eransten zizkieten hasieran eraikitakoei,
premia guztiak ongi ase arte. Saneamendu-sis-

ARTE GREZIARRA

Knossosko jauregiko
patioa eta gelak
berritxuraturik.
K.a. 1700-1450.

Argizuloa eta
freskoen bidezko
dekorazioak, jauregi
horretan berean.

Izurdeen freskoa
Knossosko jauregia.
K.a. 1450-1400.

Freskoan edo hormak
hezaturik bideratu
zituzten margolanen
dotoretasunak,
estilizazioak eta
erritmo
bihurgunetsuen aldeko
gustuak argiro
adierazten digute
zeinen bestelakoak
ziren pintura
minostarra eta garai
bertsuan Egipton
bideratu zen pintura,
dotorea izanik ere
askoz zurrunagoa
baitzen. Itsasoari
hertsiki loturik bizi
ziren kretarrak eta
oparo bideratu
zituzten itsas gaiak
dekorazio-lanetan.

Lirioen printzea
Knossosko jauregia.

Kretako margolan
ezagunetako bat dugu
hau. Naturalismorako
joeraz gainera,
nabarmenak dira
hartan formen
estilizazioa,
bihuruguneen aldeko
gustua, kolore lauen
erabilera, itzalik edo
espazio zehatzik eza,
eta emaitzaren
fintasuna eta
dotoretasuna.

Sugeen jainkosa.

Zeramika esmaltatu
eta beiraztatuan
landua da irudi hau.
Jainkosa edo
emakume-apaiz bat
aurkezten du, Kretako
emakumeen jantzian.
Erlijio izaerakoa da
molde honetako
eskultura gehienen
funtzioa eta, beraz,
eskaintza edo errituren
batekin lotu beharra
dago.

�

E

A

tema benetan aurreratuak zituzten ordurako jau-
regi haiek, eta argizulo batzuen bidez argiztatzen
ziren fr esko fin dotor ez apainduriko gelak eta
aretoak. Erabiltzen zuten zutabeak ez zuen oi-
narririk eta haren enborra meheagoa zen behal-
dean goialdean baino. Bi osagai zituen bestalde
kapitelak: ekinoa, zirkulu ganbil itxurakoa, eta
abakoa, oinarri karratukoa eta prismatikoa. Po-
likromaturik ageri ziren maizenik arkitektura-ele-
mentuak. Politika, administrazio, erlijio eta egoi-
tza-premiak betetzen zituzten jaur egi hauek.
Knossos, Phaistos eta Hagia Triadakoak dira
ezagunenak.
Arte minostarraren barruan, ber eziki aipagarriak
dira halaber zeramikan eta br ontzean landuriko
estatua txikiak; jainkosak edo emakume-apaizak
bezala zezenekin egiten zituzten ospakizunetako
protagonistak ere irudikatzen ziren haietan. Ikus-
garriak dira, era berean, minostarren zeramika-la-
nak, animalien marrazkiz dekoratuak. Deigarriak
dira horietan olagarroen irudiak, garroak ontziaren
azal guztian zabalduak.

B

A

B

C D E

C

D

50

Arte mizenastarra

Mizenastar edo akear deritze Br ontze Ar oan,
K.a. 1600. eta 1100. urteen bitartean, kontinente
aldeko Grezian eta ondoko uharte batzuetan na-
gusitu ziren inbasore indoeuroparren lehen olde-
etako batean etorri ziren herriei. Kretako minosta-
rrek ez bezala, gr ekoa edo gr eziera zuten herri
haiek hizkuntza. Akear gudazale haiek daude Ho-
meroren elezahar guztien jatorrian, arpilatze-gerra
eta itsas ohointza bizimodu bilakatuko zituen ger-
lari-aristokrazia bat egituratu zuten aldetik. Mi-
nostarrekin harremanetan hasi zirelarik, forma kre-
tarren fintasun eta dotoretasunaren eragina jasan
zuten herri zakar haren artelanek.

Areto angeluzuzen handi bat eratu ohi zuen mize-
nastarren etxe nagusiak eta “ megaron” izeneko
atari zutabeduna zabaltzen zen barru har en au-
rretik. Horra hor Greziako tenplu klasikoen oinpla-
noaren jatorria.

Hiri txikiak antolatu zituzten mizenastarr ek eta
haien babesa izan zuten lehen kezka: harlandu
ikaragarri handiz taxuturiko harresi sendoz horni-
tu eta inguratuko zituzten hiri haiek. Murru ziklo-
peoak deitu zieten harresi haiei (haien eraikuntza
ziklopeen lana izan zela zioten elezaharrek). Erai-
ki zuten hiri nagusietako batetik, Mizenastik hain
zuzen ere, datorkie mizenastar izena. Pelopone-
soko penintsularen ekialdea mendean duen mui-
no batean eraiki zuten hiri hura. Murru ziklopeo
ikusgarriak daude halaber Tirinto hirian, eta bes-
te gune mizenastar garrantzitsu bat izan zen ha-
laber Pilos hiria, kutsu minostarra ageri duen jau-
regia duena.

A

B

Atreoren Altxorra.
K.a. 1330.
Mizenas ondoan.

Tumulu edo hil-muino
baten egitura duen
hilobi honetan,
erlauntza itxurako
kupula faltsu batez
estaliriko hil-ganbera
zirkular handi bat
zabaltzen da korridore
luze bat igaro eta gero.
Ganbera horren
ondoan irekitzen da
beste bat, askoz ere
txikiagoa eta
angeluzuzena: hantxe
zegoen hilobi nagusia.

Agamenonen
maskara.
K.a. 1550.

Urrezko xafla mehe
bat bozeldurik, hau da,
atzealdetik mailu batez
ukaldika landu zen
maskara hau. Aitoren
seme baten hilotzaren
begitartea estaltzen
zuen.

�

A

B

51

ARTE GREZIARRA
SARRERA

Mendebaldeko artearen bilakaeran arte erabaki-
garririk izan bada, horra arte greziarra, mendebal-
deko historiako aldietan hainbestetan err eferen-
tziatzat hartu, imitatu edo gainazpikatu izan dena.
Alabaina, kontraesana dago diogun horren muine-
an ezen, arte greziarraz mintzo bagara ere, grezia-
rrek ez baitzuten egun “arte” nozioaren bidez adie-
razten dugun horr en or daineko hitzik. Ars
latindarraren kasuan bezala, T eknos izenaz balia-
tzen ziren artisau lanen batean bideratu beharreko
teknika edo antzea adierazteko. Lorturiko emaitzen
perfekzio sinesgaitzarengatik ere, zurginen eta bes-
te artisau batzuen maila ber ekotzat eta, zenbaite-
tan, apalagotzat zituzten eskultoreak eta pintoreak.
Geroago Erdi Aroan gertatuko zen bezala, mes-
prezuz hartu zuen oro har eskulana balio aristokra-
tikoak ahantzi ez zituen gizarte hark, eta mer ezi-
mendu handiagoz hornitu zituen intelektualagotzat
harturiko beste jarduera batzuk, hala nola musika,
antzerkia, poesia, dantza edo deklamazioa, hau da,
eskulanik eskatzen ez duten jardunak.
Errenazimentura arte ez zen arte greziarraren su-
blimazioa iritsi eta, era ber ean, ez zen gizartean
artistaren lana eta izaera egiaz aintzakotzat hartu.

GREZIAKO GIZARTEA.
BILAKAERA

1. Aro Iluna. K.a. 1200-800.

Kristo aurreko 1200. urte aldera, beste herri indo-
europar batek, doriarrek hain zuzen ere, inbaditu
zuen Grezia iparraldetik eta bukaera eman zion
akearren aginteari. Doriarrak egokitu eta Bur din
Aroa zabaldu ondor en 400 urte ilun etorri zir en,
oso datu gutxi baitago urte haietan gertaturikoen
inguruan. Badakigu aristokrazia nekazariek, Ho-
merok kantaturiko mitoen jatorrian (Ar o Ilunaren
bukaeran bilduko ziren haiek guztiak) dauden ger-
larien ondorengoek hain zuzen ere, agindu zutela
han eta hemen Greziako bazter guztietan.

2. Aro arkaikoa. K.a. 800-500.

Aro honetako gertaera erabakigarri batzuen ara-
bera bilakatuko zir en ondoren Greziako gizarte,
kultura eta artea:
– 1. Garatuz joan zen merkataritza hiri joniarretan

eta Atenasen, eta horrenbestez sortu zen bo-
tere ekonomikoa, ez or dea politikoa, zuen
merkatari klasea, poli edo estatu-hirien gara-
penari berealdiko bultzada emango ziona.

– 2. Hazkunde demografikoak bultzaturik, kolo-
niak sortu zituzten polietako biztanle libre po-
breek Mediterraneo guztian, Italia eta Sizilia-
ra (Magna Graecia), Libia, Espainia eta
Frantziako itsasertzetara eta, geroago, Itsaso
Beltzeko kostara iritsirik. Jatorrizko hiriekin lo-
turik egongo ziren beti kolonia haiek.

Poliaren erabakietan partaide izateko gaitasun eta
eskubidea hasi zen eskatzen klase merkatari be-
rria, bere botere ekonomikoan oinarriturik. Merka-
tari haien pentsamolde lehiakor indibidualistak pri-
bilegioak gizarte klase bateko kide izatear en eta
tradizioaren ondoriotzat hartzen zituen klase aris-
tokratiko antiindibidualista erreakzionario batekin
egingo zuen topo. K.a. VII. mende erditsuan, tira-
nia sortu zen klase merkatarien inter esen aldeko
gobernu mota gisa: aro klasikoko erregimen de-
mokratikoetarako trantsizioa hasiko zen horr en-
bestez. Merkataritzari esker bilduriko aberastasu-
nak arras erraztu zuen bizitzeko eskulanar en
premiarik ez zuen jende molde batzuen sorr era.
Literatura izango zen haietako batzuen eginbidea
eta mundua berrazaltzeko modu berrien bila abia-
tu ziren beste batzuk, ez baitzituzten aski or dura
arteko mito-azalpenak, eta horr enbestez sortu
zen filosofia.
Greziaren loratzearen zimenduak finkatu ziren aro
hartan. Handik aurrera, kalean eta agoran (truke
ekonomikoak eta politika, erlijio edo aisiarako jar-
duerak gauzatzen ziren plaza publikoa zen agora)
bideratuko zen eskuarki greziarren jarduna. Kale-
an bizi zen gizon gr eziarra, lanean, hizketan edo
filosofia egiten, eta eragina izango zuen jarrera ho-
nek hirietako egitura fisikoan; haren emaztea, al-
diz, etxean geldituko zen, seme-alaben eta etxe-
ko lanen ardura hartuta.

3. Aro klasikoa. K.a. 500-323.

K.a. V. mende erdian, persiarrak garaitu eta gero,
bizi izan zuen Atenasek ber e garai distiratsuena.
Periklesen mendea deritzo garai hari. Lekua
egin zuen or duan demokraziak, ger o eta abera-
tsagoa eta eragin handiagokoa zen klase merka-
tariaren eskariei egokien erantzuten zien gobernu
mota zelako. Era berean, oparoen garatuko ziren
orduan kultura eta artea, antzerki, arkitektura, es-
kultura eta gainerako arteen loratze ederraren es-
kutik. Periklesen ondoren, kinka larrian sartu zen
Atenas eta Gr eziako hiriak berak elkarr en aurka
ezarriko zituen garaia zabaldu zen ger o. Krisialdi
haren buruan, inperio mazedoniarrar en barruan
gelditu ziren hiri greziar guztiak K.a. IV. mendea-
ren bigarren erdialdean.

ARTE GREZIARRA

52

4. Aro Helenistikoa. K.a. 323 – K.o. I.

323. urtean hil zen Alexandro Handia. Aitak Gre-
zia batu eta gero, India eta Egiptora zabalduko zen
inperio izugarri handi bat hartu zien Alexandr ok
persiarrei konkistan. Har en heriotzaren ondoan,
ordea, banatu egin zen inperio hura. Merkatari-
tzaren emanak ber e horretan iraungo zuen Gr e-
ziako hiri batzuetan, K.a. II. mendean Err omak
konkistatu zituen arte.
Espiritu gr eziarraren mir esle handiak izan zir en
erromatarrak eta, hein batean bederen, haiei es-
ker ezagutzen dugu eskultura gr eziarra, lantegi
greziarretan bezer o err omatarrentzat egin zir en
kopien bitartez ezagutzen baititugu egun gr ezia-
rren eskultura gehienak.

GREZIAKO ARKITEKTURA

Arkitektura alorrekoa izan zen heleniarren espiritu
sortzailearen ekarri handienetako bat, erabakiga-
rria izan baita haren eragina mendebaldeko arki-
tekturaren historia osoan zehar.
Greziarren iritziz, bat datoz edertasuna eta or de-
na, harmonia, oreka eta aldeen arteko proportzioa
gidatzen dituzten kontzeptuak. Arteetan ez ezik,
isla izango zuen ikusmolde honek greziarren bizi-
modu guztian eta filosofian (gogora dezagun Pi-
tagoras). Greziarrengandik aurrera, “klasikotasu-
naren” kontzeptua zehaztu du mendebaldeko
arteak osotasunar en alde guztien arteko or eka
perfektuaren sinonimo gisa; har en arabera, pr e-

sentzia argia du osagai bakoitzak eta ez da gai-
nera besteak baino garrantzitsuagoa, ezta balio
gutxiagokoa ere. Aldeen ikuspegi partzialak hel-
buru du betiere osotasun batu, harmoniatsu eta
koherente bat erdiestea. Gizakiaren neurri edo es-
kalaren araberako arkitektura da greziarra; hartan,
bat datoz elkarr ekin guztiz egokiturik forma eta
funtzioa.
Arkitektura gr eziarrak arkitrabe-estalki sistema
bat bideratu zuen eraikinetan eta, beraz, garran-
tzi handia hartu zuen hartan zutabeak, euskarri
berezi gisa.
Arkitektura formetan edertasun eta ordena horiek
lortu ahal izateko, hiru arkitektura ordena bide-
ratu zituzten gr eziarrek, eta ez zir en ordena ba-
koitzaren araberako jarraibidetik atera. Hona he-
men hiru or dena horiek zein dir en: doriarra,
joniarra (K.a. VII. mendean sortuak biak) eta ko-
rintoarra (aro klasikoan sortuko zena).
Ordena doriarra. Greziako penintsulan sortu zen
ordena doriarra eta erruz erabili zuten han eta
Magna Graeciako kolonietan (Paestum, Selinun-
te, Agrigento). Zur ez eraikitzen zituzten lehengo
tenpluen eskema imitatzen du or o har. Harriz bi-
deratu ziren lehen tenpluetan, zurezko haien itxu-
ra imitatu zuten eta konposizio eta dekorazio-ele-
mentu bilakatu zituzten jatorrizko elementu
funtzionalak (halatan, habeen ertzen antzera sor-
tuko zituzten triglifoak, eta arkitrabean mihiztatze-
ko erabiltzen zir en zur ezko mihien itxurakoak
izango ziren tantak).

Ordena Doriarra.

Ordena Joniarra.

Kapitel Korintoarra.

�

A

A B C

B

C

Metopa

Frontoia

Triglifoa

Ábakoa

Ekinoa Kapitela

Enborra

Estilobatoa

Estereobatoa

Frisoa

Arkitrabea

Kapitela

Frisoa

Arkitrabea

Basa

Kapitela

Frisoa

Arkitrabea

Enborra

Basa

53

Elementuak elkarr en ondoan jarriz eta metatuz
ziharduen arkitektura baten adierazpide geome-
trikotzat hartu izan da ordena doriarra.
Hona hemen ordena doriarraren ezaugarri nagu-
siak, irudian ikus daitezkeenak: 1. zutabeek ez
dute oinarririk eta haien enborrak ildodunak dira
(ertz biziko ildoak izan ere). 2. bi osagai nagusi ditu
kapitel doriarrak: ekinoa, gainazpikatu den kono-
enbor hanpatu baten itxura duena, eta abakoa,
oinarriz karratua eta formaz prismatikoa. 3. hiru
elementu nagusi azalduko ziren entablamenduan:
arkitrabe laua; frisoa, triglifoak eta metopak aldiz-
ka azalduko zituena (eskultura-erliebez dekoratu-
ko zituzten askotan metopak), eta erlaitza, fatxa-
detan frontoia eratuko zuena.
Ordena joniarra. Horrela deritzo Asia Txikiko ko-
lonia joniarretan sortu zelako. Han bezala, jonia-
rren eraginpeko beste eskualde batzuetan er e
erabiliko zen, Atikan (Atenasko eskualdean) esa-
te baterako. Oro har sendo itxura ageri duen or-
dena doriarra baino estilo finagoa eta estilizatua-
goa da.
Zutabe joniarra oinarriduna da, oinarria konposa-
tua da eta enbor ildodunak kamusturik ageri ditu

ertzak. Horrez gainera, boluta edo kiribilduraz era-
tua da haren kapitela. Entablamenduaren arkitra-
bea zerrenda horizontaletan banatzen zen eta er-
liebez dekoraturik ageri ohi zuten batzuetan etenik
ez zuen frisoa.
Ordena korintoarra. Ordena joniarraren aldean,
akanto-hostoen itxurakoa zen estilo honen ara-
berako kapitela. Diotenez, ar o klasikoan sortu
zuen kapitel hau eskultore batek, Korintoko hile-
rriko eskaintza batean miretsi zituen akanto hos-
to sorta batzuetan inspiratu eta gero.

Eraikin motak

– Tenplua. Greziako arkitekturako eraikin tipikoe-
na da tenplua. Megar on mizenastarra dakarki-
gu hein batean gogora eta aro arkaikoan zabal-
du zen bazter or o. Jainkoar en etxetzat zuten
greziarrek tenplua, har en irudia gor detzen bai-
tzen barruan, eta apaiz gutxi batzuk baizik ez zi-
ren hartan sartzen. Tenpluaren kanpoaldean os-
patu ohi ziren kultuaren araberako zeremoniak.

Atari modukoa zen pronaos delakoa, megarona-
ren atariaren itxurakoa.

ARTE GREZIARRA

Kanonaren
araberako tenplu
baten oinplanoa.

�

A
Jainko edo jainkosaren estatua edo erreferentzia
egokitzen zen naos zeritzon gelan.
Opistodomos izeneko gela ez zen naosar ekin
zuzenean komunikatzen. Gela hartan gorde ohi zi-
ren tenplua opaturiko jainkoari egiten zitzaizkion
eskaintzak.
Harriz egiten zir en tenpluak eta estalkiari eusten
zioten habeak baizik ez zir en haietan zur ezkoak.
Bestalde, oparo koloreztatzen ziren arkitektura ele-

ESTILOBATOA (Zutabeak bermatzen ziren maila)

ALBOKO IGAROBIDEA edo PTEROMA
ALBOKO ZUTABEAK edo PTERON

AZPIESTRUKTURA edo ESTEREOBATOA

ANTA

ANTA

OPISTO-
DOMOS

PRONAOSCELLA edo NAOS

ZUTABEDIA

edo

PERISTILOA

IN ANTIS
ZUTABEAK

Apoloren Temenos edo
Santutegiaren
ikuspegia, Delfosen.

Eremu basa ikusgarri
baten erdian dago
Apoloren santutegia.
Tenpluak, thesauroak,
antzoki bat, estadio bat
eta ezin konta ahala
eraikin txiki eta estatua
ageri dira temenos
honetan. Santutegiaren
ateetatik goratzen zen
Bide Santua Apoloren
tenpluraino. Gogoan
hartzekoa da nolako
zirrara sentituko zuten
sinesleek mundu
grekoko pertsonek eta
hiriek, Bide Santu
hartako bi aldeetan
azalduko ziren
monumentuen arteko
lehian, azalduko ziren
eraikin eta eskulturen
haien guztien
edertasunaren aurrean.

54

mentuak. Halatan, kolore biziz pintatu ohi zituzten
kapitelak bezala triglifoak, friso eta metopetako es-
kultura-erliebeak eta frontoietako eskulturak.
Hona hemen tenplu garrantzitsuenak:
– Aro arkaikokoak: Paestum hiriko tenplua, Ita-

liako hegoaldean, Apoloren tenplua, Delfo-
sen, eta Heraren tenplua, Olinpian (K.a. VI.
m.), ordena doriarraren araberakoak guztiak.

– Aro klasikokoak: Aphaiaren tenplua Eginan,
Zeusen tenplua, Olinpian, Agrigentoko ten-
plua, Sizilian, eta Partenon, Atenasen, ordena
doriarraren araberakoak, eta Atenea Nike eta
Erekteion, Atenas Akropolian, ordena joniarra-
ren araberakoak.

– Aro helenistikokoak: Apoloren tenplua, Didi-
man, estilo joniarrekoa, eta Olimpeion, Atena-
sen, estilo korintoarrekoa.

Antzoki edo Teatroak. Temenos edo santutegien
osagarri ziren, erlijio-izaerakoak baitziren antzezpe-
nak, zeremonia jakin batzuei lotuak. Harmailek gai-
nazpikaturiko kono moztu baten itxura hartzen zu-
ten eta er emu bateko maldaz baliatu ohi zir en
atontzeko, orchestra izeneko gune zirkular batetik
gora abiatuta betiere. Koruaren lekua zen or ches-
tra. Harmailen aurrean eta orchestra baino gorago
eraikitzen zen eszena, antzezleen jokalekua. Epi-
dauroko antzokia eta Dionisosen antzokia, Atena-
sen, dira Greziako teatro garrantzitsuenak.

Eraikinen izenak, oin motaren arabera.

Peripteroa: Zutabe ilara batez inguratua.
Dipteroa: Bi zutabe-ilaraz inguratua.
Hemiperipteroa: Zutabeak naosari eratxikiak
ageri zituen.
Prostiloa: Atari zutabeduna fatxada bakar batean zuen.
Anfiprostiloa: Bi atari zutabeduna.
In antis: naosaren alboko hormak harantzago
luzatzen ziren.
Tetrastiloa: Lau zutabe zituen aurrealdeko atarian.
Hexastiloa: Sei zutabe zituen aurrealdeko atarian,
atariaren alboak itxiz.
Oktastiloa: Zortzi zutabe zituen aurrealdeko atarian.
Tholos: oin zirkularrekoa.

�

A

Santutegien garrantzia . Garrantzi handia eduki
zuten Grezian Temenos edo santutegiek. Espa-
rru handia izaten zen Temenos delakoa, eta ohora-
turiko jainkoaren “bizitzako” gertaeraren batekin zu-
keen loturagatik hautatzen zen xede horr etarako
lekua. Jainko edo jainkosa nagusiari eskainitako ten-
plu nagusiaz gainera, honako eraikin eta instalazio
hauek zituzten: beste tenplu batzuk, thesauro ize-
nekoak (poli gr eziarrek eraikitzen zituzten jainkoen
aldeko eskaintza-gune hauek, erlijio-gaietan ere zein
baino zein kartsuago lehiatzearr en), teatro edo an-
tzoki bat, antzerti-lanen antzezpenetarako (erlijio-
funtzioak betetzen zituzten Gr ezian antzezpen
hauek), estadio bat, jainkoar en ohorezko kirol-joko
eta lehiaketen gunea (joko olinpikoak ospatzen ziren
Olinpon, Zeusen ohor etan, eta pitikoak Delfosen,
Apoloren omenez) eta, zenbaitetan, jainkoen sen-
datze miragarriak espero zituzten eriak artatzeko gu-
neak (Epidauroko santutegian bezala). Santutegi ga-
rrantzitsuenak dira Olinpiakoa, Zeusi opatua, Delfos
eta Deloskoak, Apolori opatuak; Epidaur okoa, As-
klepiori opatua; Eleusiskoa, Demeterri opatua, eta
Atenearen santutegia, Atenasko Akropolian.

A

B

�

B

Dipteroa

In antis tenplua Prostiloa

In antis tenplua Anfiprostiloa

Peripteroa

55

ARTE GREZIARRA

A

Hirien egitura

Hesituriko mendi baten inguruan hedatu ziren hiri
asko (akropolis = goi hiria) eta, hiriaren babesera-
ko azken lerr oa izateaz gainera, goialde haietan
eraiki zituzten greziarrek tenplu nagusiak edo hiri-
ko santutegia. Kaleak igarobidetzat hartuak ziren
eta irregularra zen haien trazaera. Etxebizitzak an-
tzekoak ziren kanpoaldetik eta gizarte klaseak ez
ziren auzoen arabera banatzen.
Berebiziko garrantzia zuen agora delakoak Gre-
ziako hirietako bizitzan. Hiri err omatarretako fo-
ruaren antzeko funtzioa betetzen zuen plaza pu-
bliko handi zabal hark, hartara jotzen zuten

B

hiritarrek bilera politikoetan parte hartzera edo
merkataritza trukeak bideratzea, eta zer emonia
batzuen gertalekua er e bazen aldi ber ean. Atari
zutabedunez inguraturik zeuden agora haietako
batzuk, Stoa izenekoak, eta haien inguruan erai-
ki ohi ziren Bouleterion (Batzar Etxe baten modu-
koa) eta beste etxe nagusi batzuk.
Aro klasiko eta helenistikoetan, hirigintza mailako
irizpide arrazionalagoak bideratu nahi izan zir en,
kale-ordena ortogonalen araberako oinplanoen
bitartez eta osasun eta saneamendurako irizpide-
ak gogoan edukirik. Asmo horien adibidea dugu
Miletoko hiri-egitura berria, Hippodamosek K.a. V.
mendearen lehen erdialdean diseinatu zuena.

Atenastarren
thesauroa, Delfosko
santutegian.

In antis eraikin txiki bat
zen atenastarren
Thesauroa,
atenastarrek Apolo
jainkoari eginiko
dohainen gordailua.
Eraikin txikiak ziren
thesauroak eta
berezko lekua bete ohi
zuten temenos edo
santutegietan,
gainerako guztien
aurrean irudi ederrena
eskaintzeko balio
baitzuen hiriak bere
jainkoaren ohoretan
eraikitakoak.

Muino baten gainean
eraiki zen Atenasko
akropolia (goi hiria
esan nahi du
akropolis hitzak),
mizenastarren
garaian lehen Atenas
sortu zen eremuan.

Alboko eremuetara
zabalduko zen
gerokoan hiria, eta
hiriaren jainkosa
zaindari Atenearen
santutegi bilakatu zen
muino hura. Persiarrek
K.a. 490. urtean hiria
arpilatu eta suntsitu
eta gero, akropolia
berreraikitzea
proposatu zuen
Periklesek, hiriko
orduko agintari
gorenak,
eraberritzearen eta
persiarren aurka
lorturiko garaipenaren
ikur gisa. Fidias
eskultoreak jaso zuen
proiektua
koordinatzeko
agindua. Partenonez
gainera, beste hiru
eraikin handi dira
aipagarri: Propileoak
(santutegirako sarrera),
Erekteion eta Atenea
Nikeren tenplua.
Haiekin batean,
gogoan hartzekoak
dira esparru santu
hartan ugari azaltzen
diren estatua bikainak
eta beste elementu
batzuk.

�

A

B

56

Arquitetoak: Iktinos eta Kalikrates,
Fidiasen gidaritzapean. Partenon.
Atenasko Akropolia. K.a. 447-432.

Hauxe da Greziako arkitektura klasikoaren
adibide bikainena. Persiarrek suntsitu zuten
aurreko tenplua ordezkatzeko eraiki zuten eta
Greziako zibilizazioaren eta, haren barruan,
Atenasen buruzagitzaren ikurra izan zedin
ahalegindu ziren egileak hasieratik.
Atenea Paternos jainkosari opatu zioten
tenplua eta harengandik jaso zuen izen hura.
Iktinos eta Kalikrates arkitektoak arduratu
ziren lanez, baina Fidiasen begiradapean
jardun zuten une oro. Marmol zuri pentelikoan
landu zuten, estilo doriarraren arabera.
Oktastiloa, peripteroa eta anfiprostiloa da
tenplua.
Edertasunerantz ordena eta orekaren bidez
hurbiltzeko asmoa horren bizia zen non
gorantz makotu baitzen hein txiki batean
entablamendua alboetako fatxaden
erdialdetik eta fatxada haien erdialdeko
zutabeen arteko tartea handiagotu baitzen,
zeinahi desitxuratze optiko saihestearren.
Arrazoi horrexegatik hanpatzen ziren
zutabeen enborrak kanpoalderantz erdi
altueran (entasia), barnealderantz ia suma
ezin daitekeen moduan makurtuz. Tenplu
doriarra bada ere, begi bistakoa da elementu
joniarrak sarrarazi zituztela frisoan, proportzio
estilizatuenetan eta opistodomos delakoaren
goialdeko lau zutabeetan, joniarrak baitira
goitik behera.
Garrantzi handia zuen eskultura bidezko
dekorazioak. Naosaren barruan, Atenearen
estatua krisoelefantiar erraldoi bat zegoen
(urrez eta boliz estalia). Fidiasek diseinatu
zuen, frisoak, metopak eta frontoiak ere
landuko zituen bezala. Atenearen estatua
horretaz gainera, bereziki aipa ditzagun
mendebaldeko frontoian (Atenea eta Poseidon
Atikaren jabetza nork eramango elkarren
kontra ezarri zituen liskarra kontagai),
ekialdeko frontoian (Atenearen jaiotza
kontagai) eta jainkoen eta erraldoien
(gigantomakia), gizakien eta zentauroen
(zentaruromakia) eta gizonen eta amazonen
arteko guduak eta Troiako gerra azaldu ziren
metopetan bideratu ziren dekorazio-lan ezin
ederreagoetan. Gizarte helendarrak barbaro
persiarren aurka lortu zuen garaipenaren
metaforak dira gudu horiek guztiak. Gogora
ekar dezagun, azkenik, jai panatenearretako
prozesioa deskribatzen zuen frisoa, naosa
inguratzen zuena.
Mende askoan zehar izaniko eraso, suntsitze
eta arpilatzeen ondorioz jasaniko hondamen
handiagatik ere, jatorrizko edertasunari eutsi
dio eraikinak eta heleniarren espiritu
sortzailearen testigantza eder oparoena da
betiere. Klasikotasunaren kontzeptuaren
erakusgarri argia da Partenon, osotasunaren
alde guztien arteko oreka perfektuaren
sinonimo gisa, presentzia argia du hartan
osagai bakoitzak eta ez da besteak baino
garrantzitsuagoa, ezta balio gutxiagokoa ere.
Horrez gainera, aldeen ikuspegi partzialak
helburu du betiere osotasun batu,
harmoniatsu eta koherente bat erdiestea, eta
biziki deigarria da eraikin honen eta egokitu
zen eremuaren arteko lotura hertsia.

A

�

A

57

ARTE GREZIARRA

Erekteion, Atenasko
Akropolian. Mnesiklesen lana,
K.a. 421-406.

Oin konplexuko tenplua da Erekteion, bi
mailatan oinarritu baitzen eremuari guztiz
egokitzeko. Estilo joniarrekoa da eta
Akropolian jaso ziren gainerako eraikinetan
erabili zen marmol zuri berberean landua.
Atenea Polias jainkosari eskainia zen haren
goi maila eta bereziki aipagarriak dira
hartan atari hexastiloa eta kariatideen
tribuna edo ataria (emakumeen irudiak
erabili ziren hartan zutabe gisa). Erekteori,
Atenasko errege mitikoari, opatu zioten
eraikitzaileek behe maila. Partenonen
konposizio dotore bezain urriaren
kontrastean azaltzen zaigu konposizioan
horren konplexua den Erekteion.

A

�

Atenasko Akropoliko Propileoak. K.a.
437-432. Egilea: Mnesikles.
Eskuinaldean, terraza baten gainean
ikus daiteke Atenea Nikeren tenplua.

Akropolira hurbiltzen hasi orduko
txunditurik utzi nahi izan zuten ikuslea, ez
neurriz kanpoko egitura erraldoi batez,
baizik eta eskalan eginiko lan bikain baten
bitartez. Esparru santurako sarrera
egituratzen zuten Propileoek. Eskailera
monumental batean gora igo eta gero.
Estilo doriarreko ataria igaro beharra
zegoen. Bi eraikin handi goratzen ziren alde
banatatik: pinakoteka zen haietako bat.

C

�

Atenea Nikeren tenplua.
Egilea: Kalikrates. K.a. 421.

Atenea Nike edo Atenea Garailearen tenplu
txikia estilo joniarrekoa da, launa zutabeko
bi atari txiki ageri ditu eta terraza artifizial
baten gainean eraiki zuten, Propileoen
eskuinaldean.

D

�

B

C

D

B

A

58

Epidauroko Teatro edo
Antzokia. K.a. 330.

Medikuntzaren jainko Asklepioren
Santutegian eraiki zen,
Epidauron, eta greziarren
eraikuntza-dohaien adibide
bikaina da. Ohi bezala, maldan
ageri zen eremu batez baliatu
ziren eraikitzeko: induskatu
ondoren, maldaren gainean
egokitu zituzten harmailak
(erromatarrek ez bezala,
greziarrek ez zuten harmailei
eutsiko zien berme edo oinarririk
eraikitzen). Edukiera oso
handikoa da eta bikaina bertako
akustika. Santutegi barruan
dagoelarik, gogora ekartzen digu
teatroak tragedia eta komedia
greziarren erlijio-funtzioa.

Zeus eta Atenearen aldarea,
Pergamon. K.a. 180-159.

Aro helenistikoko arkitekturaren
adibide handienetako bat dugu
aldare hau. Pergamoko
akropolian zegoen, Asia Txikian.
Mundu grekoko hiri nagusietako
bat zen orduan Pergamo.
Eumenes II.a erregeak eraikiarazi
zuen, bere aita Atalo I.aren
garaipenen oroigarri, eta bere
seme Atalo II.aren erreinaldian
bukatu zituzten hango lanak.

Aro klasikoan, neurri txikikoa
izaten zen sakrifizioak egiten
ziren aldarea eta jainkoaren
tenpluaren aurrean egokitzen
zen beti. Helenismoaren
garaietan, ordea, izari handiko
aldareak eraiki zituzten,
Pergamoko honek erakusten
duen bezala, eta gaitzeko
eraikinak itxuratu zituzten
horrenbestez aldare gisa:
handitasun hura indartuko zuten
inolaz ere harmailadi luze
zabalak eta zutabedi joniarrak.
Zutabediaren erdian, haren
barruan babesturik, zegoen
aldarea. Perpendikularrean
luzatzen zen zutabedia bi
alboetatik, harmailadia mugatzen
zuten bi zokaloren gainetik. 120
m luze eta 2.30 m zabal ziren
zutabediaren alboetako hegalei
eusten zieten zokaloak, eta friso
eskulturadunak, aro
helenistikoko eskulturagintzaren
adibide handi ederrenetakoak
(eskultura helenistikoari buruzko
atalean aztertuko ditugu) landu
zituzten zokalo haiek
dekoratzeko. Beste erliebe bat,
neurri txikiagokoa oraingoan,
luzatzen da zutabediaren
barnealde osoan.

A

�

B

A

B

59

ESKULTURA GREZIARRA

Garai ilunak bizi izan ziren Grezian K.a. X. eta IX.
mendeetan, herri doriar eta joniarr en inbasioen
ondorioz mizenastarr en nagusitasuna eten eta
gero. Konkistako heroien ondorengoek ezarritako
erregimen aristokratikoek agintzen zuten Grezian
eta bazter oro hedatu zen oinordetzan harturiko
pribilejioetan oinarrituriko klase kontzientzia bat,
arian-arian ahantziz joan zir en her oi-garaietako
balioen or dea hartuko zuena. Geometrikoa zen
orduko artea, aurkezpen forma ester eotipatuak
eta antinaturalistak bideratu zituena; ez zen haie-
tan norbanakoar en ezaugarriak nabarmenduko
zituen elementurik, agintean zegoen klase aristo-
kratikoaren balioei zegokien bezala.

ARO ARKAIKOKO ESKULTURA
K.a. 700. urte aldera hasi zen poli joniar batzuen
(Asia Txikiko kostaldean) eta Magna Graeciako ko-
lonien (Hego Italian eta Sizilian) hazkuntza susta-
tuko zuen merkataritza garatzen. Merkataritzar en
eskutik gorpuztu zen merkatari aberatsen klase
berria. Indibidualismoan eta lehian oinarrituriko jar-
duera hari esker, agintari aristokratikoen geldota-
suna eta zurruntasuna zalantzan jartzen zituzten
balio berri dinamikoago batzuk hasi ziren pixkana-
ka hedatzen. Merkatari hauek poliaren gobernuan
beren pisu ekonomikoaren araberako ordezkaritza
lortzeko eginiko eskaera izan zen, hain zuzen ere,
erregimen demokratikoetarako bilakaeraren lehen
urratsa. Trantsizio hartan, paper garrantzitsua jo-
katu zuten K.a. 600. urtetik aurrera hirien aginteaz
jabetuko ziren tiraniek. Jonian azaldu ziren lehenik,
eta Greziako hiri askotara zabaldu ziren gero.
Horren bestelakoak zir en bi gizarte klase horien
nortasunaren isla ditugu garai hartako eskulturak.
Halako geometrizazioa, zurruntasuna, zakartasu-

na eta forma ester eotipatuak ageri dituzte balio
aristokratiko zurrun antiindibidualisten araberako
lanek; merkatarien giroko zizelgintzan, ordea, na-
baria izango da naturalismorako bilakaera –mote-
la hasieran eta askoz biziagoa gerokoan–, gizarte
klase horrek ondoko mendeetan iritsiko zuen ga-
rapen-mailaren heinekoa betiere.
KOUROI eta KORE deiturikoak ditugu K.a. 600.
eta 500. urteen bitarteko eskultura esanguratsue-
nak.
Mutilak edo gizon gazteak aurkezten zituzten
kouros eskulturek (pluralean kour oi, mutila gr e-
zieraz), eta irudikaturiko pertsonaiei guduan edo
kirolean lorturiko arrakastarengatik eskerrak ema-
tearren, edo inguruabar arraroetan (oinaztarri ba-
tek jota, esate baterako) hil zirelako, lantzen ziren.
Biluzik ageri zituzten gazteak, sorterria gerran
edota erlijio-jokoetan (olinpikoetan esate batera-
ko) irudikatu beharra sentitzen zuen kasta aristo-
kratiko haren ezaugarria baitzen gorputz errutsu
osasungarri baten jabea izateak dakarr en harro-
tasuna agertzea.
Nesken edo emakume gazteen irudiak zir en ko-
rei eskulturak. Eskaintzaile jarreran aurkezten zi-
ren gehienetan eta, kour os direlakoak ez bezala
(doriarren eraginpeko eskualdeetan landu zituzten
horiek nagusiki), Jonian (Asia Txikiko kostaldean)
eta Atikan (Atenas hiriaren inguruak) sortu eta za-
baldu ziren. Hain zuzen ere, sendoago loratu eta
gorpuztu zen bi lurralde horietako hirietan merka-
taritza, eta haietan sortu zen halaber filosofia.
Koreen trataera ez zen horren zurruna, atsegina-
goa zen (irribarrea dute guztiek ezaugarri), bai eta
plastikoagoa er e, modelatze lanari dagokionez.
Gerra eta lehia atletikorako prestatua zen gizase-
mearen gorputz errutsua aintzagotzat hartzen zen
giroan landu zirenez, jantzirik ageri dira beti kor e
direlakoak, Kouros horiek ez bezala.

ARTE GREZIARRA

Polimedes Argoskoa.
Kleobis eta Biton
anaiak. K.a. 600.

Bizirik iraun zuten
luzaroan balio
aristokratikoek eta ez
zen horrenbestez
elementu naturalisten
sarrera bat-batekoa izan.
Handia zen irudien
estereotipazio-maila (ez
dira erretratu zintzoak,
baizik eta klase baten
ideala aurkezten dute)
eta formen trataeran
bideratzen zen
zurruntasuna eta
geometrizazioa zirela-eta
oinarrizkoa baino ez zen
modelatze lana, oreka
eta simetria une oro
bilatzen zituen arte
molde honetan (ile eta
besoei errepara
diezaiegun). Ohikoa
dugu, halaber, zango
bata aurrera eta bestea
atzera ageri dituen
jarrera, horren zurruna,
non pertsonaiak higitzen
ari diren sentipena ere
ez baitigu helarazten.

Souniongo Kouros.
K.a. 550. urte aldera.

Aurrekoen aldean,
naturalismo biziagoa
dario eskultura honi
gorputzaren eta
begitartearen modelatze-
lan bizkorragoari esker.
Izan ere, protokoloaren
zurruntasunak bere
horretan dirauen arren,
agerian uzten du
eskultura honek eremu
gero eta zabalagoa
irabazi zutela joera
naturalistek
merkataritzaren
araberako ekonomia eta
haren eskutik sortu ziren
molde politiko berriak ere
nagusiago ageri ziren
heinean.

Kore peploduna.
K.a. 530.

Trataera ez da horren
zurruna eta atseginagoa
da halaber irudia
(koreen ohiko irribarreari
errepara diezaiogun).
Argiro erakusten digute
polikromia-hondarrek
eskultura grekoak ia
beti margotzen eta
koloreztatzen zituztela.

A

�

B

C

B CA

60

ARO KLASIKOKO ESKULTURA

Hiru une ber eiziko ditugu: Garai zorr otza,
I. klasizismoa eta II. klasizismoa.

Garai zorrotza
K.a. 500. eta 450. urteen bitarteari dagokio
gutxi gora-behera. Motel baina sendo hedatu
zuen bere eragina merkatarien klaseak aristo-
kraziaren aurrean, eta arte-balioak ere beste-

Pitagoras Rhegyongoa.
Delfosko auriga. K.a. 478.-474.

Garai zorrotzeko eskulturako
maisu-lanetako bat da hau.
Brontzean landua da eta koadriga
bat irudikatzen zuen eskultura
multzo baten zatia baino ez da.
Gidariaz gainera (koadriga-gidaria
esan nahi du auriga hitzak),
zaldien zati txiki batzuek (isatsa
eta hankak) eta uhalen hainbat
hondakinek ere iraun dute gure
garaira arte. Eskultura gehienen
adierazkortasun-eza dario lan honi
ere: oreka eta harmonia, horren
estimu handikoak ordura arte,
dakartza berarekin
adierazkortasun falta horrek.
Izugarri xehea da eskultura, bizar-
ileen marrazkia nabari da
begitartean, beirazko orez
taxutuak dira begiak, ohi bezala,
eta brontzezko xafla mehetan
musarratu zituen egileak betileak.
Hainbat piezatan hustu zen irudia,
eta errematxez batu zituzten
ondoren.

Artemissiongo Poseidon.

Garai zorrotzeko beste eskultura-
adibide eder bat dugu itsasoko
jainko Poseidonen eskultura hau.
Hiruhortza jaurtitzeko keinuan
ageri da. Lan honetan egilea ez
zen mugimendua modu
naturalistan aurkezten saiatu;
aitzitik, alderdi hori alboratu eta
harmonian eta orekan oinarrituriko
edertasunaren bila abiatu zen
(arkitekturan nagusi ziren oinarri
berberak dira hauek). Azaldu
dugun irudiari dagokion ikuspegia
lehenetsi zen, hain zuzen ere,
eskultura egiterakoan.

Zeusen tenpluaren
mendebaldeko frontoia.
Olinpia. K.a. 465-460.

Lapiten eta zentauroen arteko
borroka du aurkezgai. Frontoiak
betetzen zuen arkitektura-
esparruan azaltzen dira irudi
guztiak, eta haren ardatzean
Apoloren irudia eszenaburu,
borrokaren anabasan ordena
ezarri nahi duenaren keinuan.
Apoloren irudiaren ordena,
zorroztasun geometriko eta
zurruntasun-izpien aurrean,
kontrastean azaltzen dira
zentauroen bizkortasuna eta
adierazkortasuna. Munstroak
zirelarik, ez zuten eskultoreek
zentauro haiek jainkoen eta
gizakien irudietan betiere zaindu
behar zen txukuntasunaren
(adierazkortasun-ezaren) arabera
zertan azaldu.

A

�lakotuko zituen gizartean gertatzen ari zen al-
daketa hark. Eskulturaren alorrean, bizkorra-
go garatuko ziren joera naturalistak, aurreko
geometrizazioa pittinka-pittinka alboratuz.
Zangoak urrats egiteko itxuran azaltzen ziren
kouro arkaikoen zurruntasunaren ordea har-
tuko zuen jarrera naturalago eta pausatuago
batek. Formen urritasuna eta eutsitasuna
dira garai honetako eskulturen ezaugarri na-
gusiak.

B

C

A B

C

61

I. Klasizismoa

Periklesen mendea deituriko garaiari dagokio
K.a. 450. eta 404. urteen bitartean luzatu zen
aro hau. Naturalismoa nagusitu zen formei hel-
tzeko unean, hala gorputzetan nola jantzietan,
harmonia, osotasunaren eta aldeen arteko ore-
ka, begitarteen adierazkortasunik eza, gorputz
guztiz egokiaren proportzio idealen bilaketa (ha-
ren ondorioz sortuko zuen Polikletok lehen
kanona) eta higidura eutsia oinarritzat zituen
edertasunaren ideiarekin batean abiatu ziren or-
duko eskultoreak konposizioaren oreka eta har-
moniaren bila. Gorputzar en proportzio idealak
zehazten saiatu zir en kanonaren bidez, har en
irudia ahalik eta or ekatuena, harmoniatsuena
eta, beraz, ederr ena izan zedin. Gizasemeen

ARTE GREZIARRA

Miron: Diskoboloa.
Diskoboloa da Mironen
eskultura ezagunena.
Deigarria da hartan
mugimendua bi arkuren
arteko ebaketak itxuraturiko
konposizio-eskema itxi
batean inskribatzeko
ahalegina, orekaz eta
harmoniaz hornitzen baita
horrenbestez konposizioa.
Ekintza gertatzear dagoen
unean, proposaturiko
higiduraren puntako unean,
aurkeztu zuen Mironek
irudia. Anatomia ere
xehetasun handiz landu
zuen eta, garai hartan
guztian gertatuko zen
bezala, gorputz errutsua
baina harmoniatsua, gerra
eta lehia atletikoetarako
zaildua, aurkeztu zuen.
Jatorrizko eskultura
grekoaren kopia erromatar
bat ageri du irudiak.
Brontzean landu zen
jatorrizko Diskoboloa, baina
galdu egin zen, garai
hartako eskultura exentu
gehienak bezala.

Polikleto: Doriforo.

Gizaseme lantzadun baten
eskultura da. Brontzean
landu zen jatorrizko obra eta
irudiko hau, beste hainbat
bezala, erromatarren
garaiko kopia bat da,
marmolez egina. Bere
garaiko eta ondoko
eskultoreek aintzat hartuko
zuten edertasun-kanona
zehaztu zuen Polikletok.
Irudiak lantzeko ongi
kontuan hartu beharreko
arau batzuk jasotzen zituen
kanonak, haien bitartez
zehazten ziren giza
gorputzaren proportzio
idealak. Arau haietan
ezagunena dugu
gorputzaren garaierak
buruarena halako zazpi
behar duela zioena.
Ikus dezakegun bezala,
formen arteko oreka
perfektuak eskatzen dion
egokieran azaltzen da
gorputza: leunkiro bihurtzen
da enborra pertsonaiaren
eskuineko zangoak
kontrako norabidean
eragiten dion makurdura
orekatzeko. Eskuineko
zangoak eusten dio
gorputzaren kargari eta leun
tolesten da ezkerrekoa
atzealderantz, arinaren
arinaz.

A

�

B

irudietan gorputz gihartsuak eta aldi berean ore-
katuak lehenetsi zituzten; bizirik zirauten, hor-
taz, aurreko garaietako balioek eta gorputzaren
kultuak, guduan edo kirol jokoetan loria erdies-
teko tresna izan zitekeen aldetik. Garai harta-
koak dira Miron, Polikleto eta Fidias eskulk-
toreak.
Diskobolo ospetsuaren egilea izan zen Miron.
Partenongo eskultura-dekorazioa landu zuen
Fidiasek, baita Atenearen eta Zeusen esta-
tua krisoelefantiar (boliz eta urrez eginak) erral-
doiak ere, Partenonen berean eta Olinpiako ten-
pluan hurrenez hurren. Kanona bideratu zuen
Polikletok bere Doriforo eta Diadumenos
ospetsuetan. Berak pr oposatu zuen, hain zu-
zen ere, kanon hura, gorputzaren garaierak bu-
ruarena halako zazpi behar zuela zehaztuz.

A B

62

Fidias. Partenonen ekialdeko
frontoia.

Atikaren jabetza nahi zutela-eta,
Atenea eta Poseidon elkarren
aurka ezarri zituen gudua
irudikatu zen mendebaldeko
frontoian. Beste jainko batzuk
ere azaltzen dira esezena hartan,
ikusle gisa. Aldiz, Atenearen
jaiotza irudikatu zen
ekialdekoan. Begi bistakoa da
hartan gorputzen edertasuna:
modelatze-lan naturalistarekin
batean idealizatu egin ziren
formak,proportzioan, ordenan
eta orekan oinarrituriko
edertasunaren bila. Gizasemeen
gorputzak biluzik ageri badira
ere, jantzirik azaltzen dira
emakumeena. Nolanahi ere,
oihal bustien teknika sarrarazi
zuen Fidiasek lan honetan, hau
da, jantzi hezeetan baleude
bezala aurkeztu zituen
emakumeen gorputzak, haien
azpian sumatzen diren
emakume formak ageriago azal
zitezen. Ilun-argien efektuekin
jokatzeko aukera izan zuen
halaber zimurrekin.

Partenongo metopa:
zentauromakia.

Jainkoen eta erraldoien
(gigantomakia), gizasemeen eta
amazonen eta gizakien eta
zentauroen (zentauromakia)
arteko guduak eta Troiako gerra
irudikatu ziren 92 metopetan.
Greziarren eta persiarren arteko
gerren metaforak ziren gudu
haiek guztiak, eta lorturiko
garaipena nabarmendu nahi
izan zuten horrenbestez,
zizbilizazioak barbaroen aurka
bideratu zuen guduaren
aitzindaritzat baitzuten
greziarrek beren burua.
Kutsu joniarra ageri du bete-
betean naosaren inguru osoan
landu zen frisoak, eta formen
oreka eta erritmoaren adibide
bikaina da. Atenearen ohoretan,
agoratik akropoliraino igoz
urtero egiten zen erritu-
prozesioa irudikatu zen friso
hartan.
Ez dezagun ahantz, pairatu
duten hondamenaz gainera,
polikromaturik zeudela
eskultura hauek guztiak eta,
beraz, xehetasun garrantzitsu
hori kontuan hartu gabe gogoan
hartzen ditugunean urrun samar
gerta gintezkeela benetan
sorraraziko zuten zirrara
plastikotik.

A

�

B

II. Klasizismoa

K. a. 404-323. Peloponesoko gerran Atenasek
Espartaren aurrean onartu behar izan zuen ka-
pitulazioaren unea hartu ohi da garai honetako
hasieratzat eta Alexandr o Handiar en heriotza
urtea bukaeratzat. Politikaren arloan oso naha-
sia izan zen garai hura eta, artean alder di sen-
tsualagoei harrera egin zitzaien bitartean, beste
kanon luzeago bat zehaztu zen eskulturan. Ga-
rai hartakoak dira Praxiteles, Leokares, Es-
kopas eta Lisipo eskultoreak.

Aurreko eskultoreek baino gorputz sentsuala-
goak, finagoak eta estilizatuagoak aurkeztu zi-
tuen Praxitelesek, gorputz errutsuak (baina
harmoniatsuak, gorputz zainduei eta zailduei
dagokien bezala) aurkezten baitzituzten beti le-

hengoek. Hartarako, halako keinu dotor e sen-
tsualaz kurbatzen den konposizio-eskema,
Praxitelesen kurba deitua, erabili zuen eskulto-
reak bere obretan. Knidoko Afrodita, Apolo
Sauroktono eta Hermes dira Praxitelesen lan
ezagunenak.

Belvedereko Apolo deitu eskultura zizeldu
zuen Leokaresek.

II. Klasizismoko izen handienetako bat da Lisi-
po. Haren irudietan, biziki luzatu zen kanona eta
beste pr oportzio batzuk zehaztu. Gorputzar en
guztizko luzera, adibidez, buruarena halako zor-
tzi izango zen haren arabera. Alexandro Handia-
ren eskultore kutuna eta ofiziala izan zen Lisipo,
eta erretratu ugari egin zizkion enperadoreari.

Apoxiomenos dugu haren eskultura ezagunena.

A

B

63

ARTE GREZIARRA

Praxiteles. Hermes
Dionisosekin. K.a. 340
urte aldera.
Duela gutxira arte uste
izan da irudian ageri den
obra Praxitelesek zizeldu
zuen obra bera zela, baina
sinesgaitza da hori aditu
batzuen arabera. Hermes
jainkoa ageri du Dionisos
jainkoarekin hizketan.
Haurra da Dionisos.
Polikletoren kanonaren
araberakoa baino
luzeagoa da gorputza eta
S luze bat itxuratuz
kurbatzen da.
Praxitelesen kurba deritzo
konposizio molde honi.
Aurreko eskultoreek baino
gorputz sentsualagoak,
finagoak eta
estilizatuagoak aurkeztu
zituen Praxitelesek,
gorputz errutsuak (baina
harmoniatsuak, gorputz
zainduei eta zailduei
dagokien bezala)
aurkezten baitzituzten beti
lehengoek.

Praxiteles. Knidoko
Afrodita.

Praxitelesek landu zuen
eskulturaren geroko
kopiak baizik ez dira
guregana iritsi. Biluzik
ageri da Afrodita
(ezohikoa zen hura ordura
arte eta zer esana ekarri
zuen gainera) pudorez
beteriko keinu batez
(sexua eta bularrak
ikuslearen begiradatik
gorde eta babestu nahi
balitu bezala).
Lurtarragoak ziren orduan
jainkoak.

Lisipo. Apoxiomenos.
K.a. 325.

Hau da Lisiporen
kanonaren ereduzko
eskultura. Atleta bat ageri
du, hazkagailu batez
garbitzen. Estilizatua da
irudia, baina Praxitelesek
muzin eginiko gorputz
errutsu atletikoaren
aurkezpena berritu zuen
honenbestez Lisipok.

Jatorrizko obraren kopia
erromatarra da hau eta
aro barrokoko eranskina
mahatsondo hostoa.

A

�

B

C

A

B

C

64

Helenismoa

Helenismoaren hasiera unetzat hartu izan da
Alexandro Handiaren heriotzaren eta har en
inperioaren banaketaren urtea (K.a. 323). I.
mendean amaitu zen helenismoa.

Ekialdeko kultur ekiko harr emanak erabaki-
garriak izan ziren arte greziarraren bilakaeran,
merkataritzan oinarrituriko ekonomia moldea
betikoz hedatuko zen garai hartan. Horr en

Miloko Venus. K.a. II. m. bukaera.

Estilizatu, luzatu egin da Afroditaren
gorputza eta areagotu egin da
gorputzaren kontrapostoa eta
kurba. Bat datoz honetan kemena
eta sentsualitatea, bere buruaz
seguru azaltzen da oraingoan
jainkosa sineslearen aurrean,
Knidoko Afroditaren keinu lotsakor
hori gabe (Miloko honetan, ordea,
ez da guztiz biluzik ageri).

Zeusen aldareko frisoak,
Pergamo. K.a. II. m. I. erdialdea.

Egile askok hartu zuten parte
kanpoaldeko atariko zokaloa
inguratzen duen friso honetako
lanean eta eskultura helenistikoko
lan ederrenetako bat eskaini zuten
horrenbestez. Oso bolumen
handiko goierliebea da (exentu
ageri dira ia-ia irudi batzuk) eta
itzal dramatikoak proiektatzen dira
hartara, gorputzak elkarren
gainean ageri direlako eta irudien
jantzien zimurrek argi-itzal joko
ikusgarriak eskaintzen dituztelako
(zulagailua erabili zuten
horretarako). Ohiz kanpoko
bortiztasuna darie dekorazio-lan
honen estilo eta mugimenduari, eta
keinuen adierazkortasunari.
Deigarria da, halaber, xehetasunen
fintasuna, kanpoaldetik eta, beraz,
urrunagotik ikusia izatekoa zen
obra batean. Jainkoen eta
erraldoien arteko gudua du gai
nagusi.

Hagesandro, Atanodoro eta
Polidoro: Laokonte eta semeak. I.
mendea.

K.a. 200. urte aldera brontzean
landu zen eskultura-multzo baten
aldaera dela uste dute adituek.
Gainerako herrikideei Troiako zaldiak
zekarren arriskuaren berri eman ez
ziezaien, itsas sugea igorri zuen
Poseidonek Troiako Laokonte
apaizaren kontra, eta sugeak
Laokonteri eta semeei eraso zien
unea ageri du irudiak.

Alderdi dramatikoa azpimarratu zen
bereziki irudian, gorputzen
bihurrikadura eta tentsioa muturrera
eramanez, sugearen gorputzaren
kiribildurak nabarmentzen diren
konposizio dinamiko eta barroko
batean. Bereziki aipagarria da,
halaber, Laoconteren anatomia
errutsua, haren semeena ez
bezalakoa. Haurrak baino, beste
eskala batean irudikatu ziren
nerabeak dira semeak.

guztiaren ondorioz, ger o eta gustu mota
gehiago azalduko zen bazterr etan. Bizirik
iraungo zuen betiere molde klasikoen aldeko
joerak eta er edu haien kopiak egingo zir en
behin eta berriro, baina biziagotu ere egingo
zen aldi ber ean forma eta konposizio dina-
miko, sentsual eta adierazkorragoen aldeko
interesa, eta estilizatuagoak izango ziren ha-
latan irudiak eta kartsuagoa elementu dra-
matikoetarako joera.

A

�

B

C

A

B

C

65

Pintura eta zeramika

Zoritxarrez, pintura greziarraren hondar apur ba-
tzuk baizik ez dira egun arte kontserbatu. Err o-
matarren lekukotza eta erreprodukzioei esker ba-
dakigu, or dea, halako perspektibaz bideratzen
zituztela margolanak eta argi-ilun mota baten bi-
tartez modelatzen zituztela gorputzak. Guregana
iritsi da, halaber, Apeles pintorearen izena, hare-

ARTE GREZIARRA

nik, “Kalumnia” izeneko obraren deskribapen lite-
rarioa eta, deskribapen hari jarraiki, Boticellik
Quattrocentoan margotu zuen koadr oa baizik
ezagutzen ez dugun arren.

Hala eta guztiz ere, greziarren marrazketa-teknika
ezagutzeko aukera oparoa eskaintzen digu zera-
mikak, erruz iraun baitute gure egunotara arte an-
forek eta beste pieza askok. Bi pintura-teknika era-
bili zitzuten: irudi beltzena eta irudi gorriena.

Irudi beltzeko kaliza.
Ka. 525. urte aldera.

VI. mendearen
erdialderako erabiltzen zen
estilo honen arabera,
beltzez pintatzen ziren
irudiak hondo argi
naturalaren gainean.
Pintura-azalera beltza
marratuz lortzen ziren
irudiaren marrazki-lerroak.

A

�

A

B

Irudi gorriko anfora.
K.a. V. mendea.

VI. mendearen azken
herenean azaldu zen
teknika hau eta aro klasiko
guztian zehar erabili zen.
Beltzez margoturiko
hondoaren azpitik
nabarmentzen dira
musarraturiko irudiak,
zeramikaren kolore
naturalari (gorrixka) eusten
diotenak. Beltzez zehazten
zituzten irudien gaineko
marrak.

B

�

66

ARTE ERROMATARRA
Aurrekariak: Etruskoak

K.a. VIII. mende aldera egokitu ziren greziarrak Ita-
liaren hegoaldean eta Sizilian, eta Gr eziako arte
eta kulturaren foku guztiz garrantzitsua izan zen
ordutik aurr era Magna Graecia (horr ela deituko
zen aurr erantzean lurralde hura). Aldi ber ean,
egun Toscana izenaz ezagutzen dugun lurraldean
egokitu zen jatorria seguruenik Asia Txikian zuen
herri bat, bertako biztanleekin bat egingo zuena.
Etruskoak ziren. Nabari zen haien artelanetan
greziarren kutsua eta eragina, baina ber ezko
ezaugarriak ere bazituzten. Hileta-erritu eta ehorz-
ketekin ber eziki loturiko artea zen hura, handia
baitzen heriotzaren inguruko erritu horiek sineste
etruskoetan betetzen zuten lekua.
Tumulu itxurako hilobi handiak eraikitzen zituzten
etruskoek. Korridore luze baten ondoan zabaltzen
zen hil-ganbera, freskoz dekoratua eta etxe baten
egituraren antza zuena; areto hartan pausatzen zi-
ren hildakoen ostilamentuko gaiak eta tr esnak,
baita terrakotan landuriko sarkofagoak ere, hilda-
koen irudiekin dekoratuak.
Greziarren aro arkaikoko moldeekin batean azal-
duko zir en eskultura haietan plastika etruskoak
berezko zituen irribarr ea eta almendra itxurako
begiak.
VI. mendean loratze ekonomiko ikusgarria ezagu-
tu eta gero, arian-arian asimilatuz joan ziren erro-
matarrak etruskoak V. mendetik aurr era. Bestal-
de, eragina izango zuen plastika etruskoak
erromatarren artean, haren molde eta joera herri-
koienetan batez ere.

Todiko Marte.
K.a. 400-350.

Brontzean landua,
142 cm garai da.
Klasizismo
greziarraren eragina
erakusten digu
eskultura honek,
gerlariaren jarreran
kontrapostoa bideratu
den irudi honetan.

A

�

B

A

Senar-emazteen sarkofagoa.
Cerveteri, Etruria. Ka. 510. urte aldera.

Terrakotan egina. Neurri naturalean ageri dira
irudiak, kline baten gainean luze etzanak

(otorduetan jateko egokitzen ziren kline izeneko
ohe modukoan). Sarkofagoa da klinea. Aro

arkaikoko plastika greziarraren eragina nabari da
ile-adatsen geometrismoan eta formen trataeran,

baina etruskoak dira almendra itxurako begiak eta
pertsonaien irribarrea.

B

�

67

Kronologia erromatarra

– K.a. 753.: Erromaren sorrera mitikoa. Garai mo-
narkikoa.

– K.a. 510.: Errepublika-aroaren hasiera.
– K.a. 500.-300.: Etruskoen eta beste herri latin-

darren aurkako gerrak.
– K.a. 30.: Augusto enperadore. Inperio aroaren

hasiera.
– K.o. 313.: Milango ediktua, Konstantinok luza-

tua. Bukatu dira kristautasunaren aurkako ese-
tsaldiak. Inperioko erlijio ofizial bihurtuko zen ge-
roxeago kristatutasuna.

– K.o. 395.: Inperioaren banakuntza, Teodosioren
garaian. Mendebaldeko Inperio Err omatarra,
Erroma eta, 402. urtetik aurrera, Ravena hiribu-
ru, eta Ekialdeko Inperio Erromatarra, Konstan-
tinopla hiriburu.

– K.o. 473. Mendebaldeko Inperio Err omatarra-
ren er orialdia, azkeneko enperador e Romulo
Augustulo agintetik kendu eta gero.

ARKITEKTURA ERROMATARRA

Beren izaera praktikoaren isla dugu erromatarren
arkitektura. Ordena greziarrez gainera (doriarra,

ARTE ERROMATARRA

Meridako teatroa.
K.a. I. m. bukaera.

Erromatarrek
arkitektura-egitura bat
eraikitzen zuten
teatroko harmailei
eusteko; greziarrak,
ordea, malda naturalaz
baliatzen ziren xede
horretarako. Trantsitu
gangadunen ondore
batek eratzen zuen
egitura hura. Arestian
aipatu ditugun
ordenak erabili
zituzten kanpoaldeko
arkuterietan.

Arkitektura-eraikin
batek mugatzen zuen
beti antzoki
erromatarretako
eszena. Hartan, bi
zutabe maila goratzen
ziren gehienetan, eta
estatuak ageri ohi
ziren zutabeen artean.
Zurezko egitura batez
estaltzen zen zutabe-
egitura hura.

Biziki garatu eta
aberastu zen Meridako
hiria inperioaren
garaiaren hasieran eta
oparotasun haren
erakusgarri ditugu hiri
hartako hondakin
arkeologiko ikusgarri
ezin ederragoak.

A

�

A

joniarra eta korintoarra, beste bi bideratu zituz-
ten: toskanarra, doriarraren eitekoa baina Italian
sortua, eta ordena konposatua, kapitelean kiri-
bil joniarrak, goialdean, eta akanto-hosto korinto-
arrak, behealdean, ageri dituena.
Materialei dagokienez, harria erabili zuten eskuar-
ki, hormen estaldura gisa, eta adreilua egituretan,
eta zementua eta harria konbinatu zituzten hala-
ber eraikuntza-lan askotan.
Alkitrabe-sabaiak bideratu zituzten estalkietan,
baina erdi-puntuko ganga , ertz ganga eta
maskorren gaineko kupula (erromatarrek as-
matua) ere erabili zituzten espazio argitsu handiak
estali behar zituztelarik.
Obra zibil handiak egin zituzten erromatarrek, eta
aisiarekin loturiko hainbat eraikin mota jaso zituz-
ten. Hona hemen esanguratsuenak:
– Antzokia edo teatroa. Greziarren antzokian

ez bezala, arkitektura-egitura er di-zirkularre-
tan euskarritu zir en err omatarren antzokiko
harmailak; arku-sailak eta, sarbideen estalki
gisa, erdi-puntuko <gangaz hornituriko egitu-
rak bideratu zituzten hartarako. Aipagarriak
dira Marceloren teatroa Erroman eta Merida-
koa Espainian.

68

– Zirkua. Luzea zen egituraz eta hipodr omo gisa
erabiltzen zen, koadrigen lasterketetarako. Circus
Maximus delakoaren hondakinak daude Erroman.

– Termak. Bainu-eraikin handiak ziren, eta garbi-
tzera (masajeak eta bainuak, ura hainbat tenpe-
raturatan zutela, hartzen zituzten), kir ol egitera
eta jendearekin egotera hurbiltzen ziren haieta-
ra erromatarrak. Caracallako termak dira terma-
hondakin garrantzitsuenak.

– Anfiteatroa. Teatroaren egitura bikoitza itxura-
tzen zuen oin zirkular edo eliptikoa zuen eraikin
mota honek. Gladiadore eta piztien arteko joko

Konstantino eta
Magentzioren
basilika. Erroma. II.
mendea. Egungo
egoeran eta
berritxuratuta.

Administrazio-izaerako
eraikinak baziren ere,
jainko baten irudia
egokitu ohi zuten
erdiko nabearen
hondoan, abside
moduko gune batean.
Nabeek zabalera
handia zutenean, kasu
honetan bezala,
gangen bitartez
estaltzen ziren guneak,
zurezko sabairik gabe.
Ertz gangak dira
oraingo honetan,
kasetoi tipikoekin.

C
�

A B

C D

– Beste eraikin mota aipagarri bat dugu basilika.
Hiru nabeko eraikina zen, erdikoa alboetakoak
baino garaiagoa, eta finantza-truke eta beste
negozio mota batzuetarako erabiltzen zen.
Funtzio zibil horrengatik ere, egitura hartan oi-
narritu ziren lehen kristauak elizak eraikitzera-
koan, eta haiei ere basilika deitu zitzaien horre-
xegatik. Magentzioren basilika da ezagunena,
Erroman.

D

eta ikuskizunen gertalekua zen. Erromako Koli-
seoa da ezagunena, baina aipatzekoak dira, ha-
laber, Arles eta Nimeskoak, Frantzian.

Flaviotarren Anfiteatroa edo Koliseoa. Erroma. I. mendea.

Trantsitu gangadun zentrokideen ondore batek eratzen zuen egitura eta vomitorium edo sarbide
erradialek ebakitzen zuten egitura zirkular hura.
Fatxadan arku-sailak ageri ziren guztiz, solairuak eratuz, baina arku haiek ez zuten egituran inolako
zeregin berezirik. Zeinak bere ordena zuen solairu bakoitzeko arku-sailak (toskanarra behekoan, joniarra
erdikoan eta korintoarra goikoan) eta oihal handi bat hedatzen zen harmailen gainetik soka eta txirrika
sistema batez.
Plazako hondarren azpiko areto eta geletan ixten ziren piztien kaiolak eta dekoraziorako apaingailuen
biltegiak. Igogailuen bitartez goratzen zituzten batzuk eta besteak hondarretara.

A

B

�

69

ARTE ERROMATARRA

– Tenplu erromatarra tenplo etruskoen eta gre-
ziarren tipologiakoa izan zen. Or dena toskana-
rraz gainera, maizago bideratu ziren haietan ko-
rintoarra eta gainerako or dena gr eziarrak.

Fortuna Virilis tenplua. K.a. I. M. Erroma

Errepublikaren garaiko tenplu txikia. Joniarra.
Tetrastiloa. Hemiperipteroa. Prostiloa.

Maison Carrée. I. m. Nimes.

Hemiperipteroa. Hexastiloa. Prostiloa.
Korintoarra. Nimesko foruan zegoen eta tenplu
erromatarren kanonaren adibide hoberenetakoa
da. Vitrubioren araberako proportzio idealak
hartu ziren aintzat tenplu hau eraikitzerakoan.

Agriparen Panteoia. I.-II. m. Erroma.

Inperioko jainko guztien tenplua. Erromaren
unibertsaltasunaren ikurra. Frontoi korintoar
oktastilo batek sarrera egiten dio nabe
zilindrikoari: gailen goratzen da haren gainean
kupula handi bat, barruko espazio guztia
estaltzeko. Kasetoiz apindurik ageri da kupula.
Okulu bat ireki zuten kupularen goialdean eta
barnealdearen halako irudi lausoa eskaintzen du
horrenbestez hartatik sartzen den argi naturalak.

A

�

A

B

B

C D

C

D

Fortuna V irilis tenplua eta Agripar en Panteoia,
Erroman, eta Maison Carrée delakoa Nimesen,
Frantzian, dira tenplu garrantzitsuenak.

70

Domus edo etxe patrizioa eta insula ziren erro-
matarren etxe tipikoenak. Domus motako etxean
ardatz baten luzeran itxuraturiko bizpahiru patio-
en inguruan antolatzen zir en gelak eta ar etoak:
harrera-patio txiki bat edo atrioa zabaltzen zen sa-
rreran eta haren inguruan egokitzen ziren officinae

Domus erromatarra. Oina.

Kalearen paraleloan luzatzen zen ardatzaren inguruan
garatzen eta gorpuzten zen domus delakoa. Sarrera
igaro eta gero, atrio izeneko patio txikia zabaltzen zen:
haren inguruan azaltzen ziren bezeroak hartzen ziren
merkataritza gelak edo aretoak. Gela haietan bideratzen
zen familiaren negozioen gestioa eta administrazioa.
Patio handiago bat zabaltzen zen ondoren, peristilo
izenekoa, zutabez hornituriko atari txiki batek inguratu
ohi zuena: haren inguruan antolatzen ziren gela eta areto
pribatuak. Etxea familia garrantzitsu batena bazen
(irudian ageri denaren antzekoa), beste peristilo bat
zabaltzen zen, inguruan gela eta areto pribatu
gehiagorekin.
Leun eta urri ageri ohi zen kanpoaldetik domus etxea,
hormak kareztaturik eta apaingarririk gabe, baina
barnealdean maiz ageri ohi ziren mosaikoak zoruan eta
freskoak paretetan. Peristiloetan urmael bana edukitzen
zuten ez gutxitan. Gainera, berotze sistema batez
hornitzen zituzten etxeak, zorupetik luzatzen ziren
kobrezko galdara eta hodien bitartez; uda partean,
galdara pizten ez zutelarik, giroa freskatzen zuten hodi
haietan barrena kurritzen zuen ur hotzaren bitartez.

A

�

A

B

edo bezer oei harr era egiten zitzaien gelak, eta
beste patio handiago bat edo bi, peristilo izene-
koak, zabaltzen zir en barrurago. Haien inguruan
antolatzen ziren gela pribatuak.
Egungo etxebizitza-blokeen aurrekoa genuke in-
sula delakoa.

Vitii familiaren etxeko atrioa.
Ponpeia. I. m.

B

�

A Atrium
C Logela (cubiculum)
H Baratza (hortus)
P Peristiloa
T Tablinum
X Hegala
S Denda

A

A

C
C

C
C

C
C C

C
X

T
TP

P

C

S

S

S

71

Arkitekturarekin loturik ageri zaizkigu, halaber ,
erromatarrek oroigarri gisa jaso ohi zituzten mo-
numentuak, hala nola garaipen arkuaketa oroi-
tarriak edo oroitzapen-zutabeak. Garaipen bat
ospatzeko eraikitzen zuten err omatarrek Garai-
pen Arkua eta, jainkoei emaniko laguntzagatik
eskerrak ematen zizkieten aldi ber ean laudatzen
zuten garaipen hura lortu zuena, jainkoek hauta-
tua zelakoan. Bide garrantzitsu batean eraiki ohi

ARTE ERROMATARRA

Insula. Marrazkia.

Herri-etxe erromatarrak,
etxebizitza-blokeak. Dendak
eta saltokiak egoten ziren
behe-oinean. Klase ertaineko
familiak bizi ohi ziren lehen
solairuan eta maila ekonomiko
apalagoko familiak goialdeko
etxebizitzetan, txarragoak eta
eraikuntza molde
eskasagokoak baitziren.
Saneamendurako instalazioez
hornituak izaten ziren eraikin
hauek.

A

�

Titoren Arkua.
I. m. Erroma.

B

�

ziren eskuarki, eta azpitik igar otzeko aukera es-
kaintzen zuten barruko arkuek. Arkua bi via edo
bide elkarzut nagusien arteko gurutzebidean go-
ratzen bazen tetrapilos izena hartzen zuen eta
lau irekigune izaten zuen, bide haietako zirkulazioa
inongo aldetik er e ez eragoztearr en. Oroitu nahi
zen garaipena aurkezten zuten erliebez apaindu
eta dekoratu ohi zen arkua, eta garaipen hari bu-
ruzko idazkuna ageri ohi zuen era ber ean goial-

A

B

72

dean. Aipagarriak dira Titoren Arkua Erroman eta
Barako Arkua Tarragonako lurraldean.

Hirigintza eta ingeniaritza

Hirigintzaren alorrean, zimendu eta oinarrietan or-
dena arrazionalagoa bideratzen saiatu zir en une
oro erromatarrak. Kanpamendu militarr en egitura
hartu zuten oinarritzat; halatan, kontuan harturik
haietan dendak edo barrakoiak kale elkarzutez bil-
baturiko oin laukizuzenaren barruan antolatzen zi-
rela, eta laukizuzen haren erdialdean gune zabal bat
libre uzten zutela, parada militarrak bideratzeko edo
buruzagiaren denda egokitzeko, eskema berbera
bideratu zuten harr esiaren barruko hirian, kaleak
lauki batean egituraturik eta erdian foru edo gune
zabal baterako espazioa itxuraturik.
Hiriko gune nagusia zen inolaz ere forua, haren in-
guruan eraikitzen zir en basilika eta atariak, eta
bertako handiki batek halako jainko edo jainkosa-

ri opaturiko tenpluak betetzen zuen leku garran-
tzitsuena. Greziarren agoraren antzera, jendearen
topaketa eta mota askotako ospakizunen gunea
zen forua.
Ingeniaritza-lan handiak egin zituzten err omata-
rrek; aipagarri dira horien artean akueduktoak,
zubiak eta inperioko bazter guztiak lotuko zituen
bide-sareko galtzada erromatarrak.

Segoviako akueduktoa.

Pont du Gard.
K.a. 20 a. C. Nîmes.

Akueduktoa (goiko ubidetik) eta
zubia (beheko mailan) bildu ziren
eraikuntza-multzo honetara. Zubi
honetatik igarotzen den kanalizazio-
sistemari esker, goratasun alde
txikienaz ziurtatu zen Nimes hiriaren
ur-hornikuntza, 17 metrokoa baizik
ez baitzen 50 km-ko luzera zuen
ubide honen goratasun aldea.

C

D

�

A

B

C

D

Erromako forua.

Erromako honetan, hainbat foru azaltzen zaizkigu batera. Errepublikaren garaian
zabaldu zituzten batzuk eta Inperiokoak dira beste batzuk.
Atari zutabedun batek ixten zuen forua hiru aldetatik. Bi altueran goratzen ziren zutabe-
sail haiek eskuarki, eta merkatariak egokitu ohi ziren haien azpian. Tenplu batek ixten
zuen, bestalde, laugarren aldea. Hiri erromatarretan ohi zuten bezala, hiritar argidotar
(eta aberats) batzuek patrozinatu eta finantzatzen zituzten, beste eraikin mota batzuetan
(teatroak, anfiteatroak…) ere gertatzen zenaren antzera, foruetarako lanak.

A

B

�

73

ARTE ERROMATARRA

ESKULTURA ERROMATARRA

Bi joera edo tradizio bilduko ziren erromatarren es-
kulturara, eta bata bestearen eraginpean iraungo
zuten bi joera horiek mendeetan zehar.
Italiarra eta naturalistagoa zen lehenengoa, iru-
dian aurkeztu nahi zen pertsonaiar en err etratu
errealistan oinarritua. Hil ondoan ere, pertsonaia-
ren presentzia luzatu nahi zuten horrenbestez.
Klase kultuenen gogokoa izango zen bigarr ena,
heleniarzalea. Forma idealizatuagoak aurkeztuko
ziren haren arabera, klase horrek forma greziarren
aldera zuen joerari erantzunez.

Augusto Prima
Portakoa. I. m.

Irudi heleniarzalea,
guztiz klasikoa,
Augusto imperator
edo armadako lehen
buruzagi gisa azaltzen
duen jarrera klasikoan.
Greziarren plastika
klasikoaren araberako
proportzio eta jarreran
aurkezturiko estatua
(Polikletoren kanona,
kontrapostoa, eta
abar…).

A

�

B

A

D

C

Bruto Capitolino.
K.a. IIII. m. 1. erdialdekoa.

Errealismoa dario irudiari. Tradizio
italiarraren araberako estilo
naturalistari dagokio.

B

�

Ara Pacis Augustae. I. m. Erroma.

Bakearen aldarea deituriko lan hau Erromako lehen enperadorearen eta
haren familiaren laudorioa da egiaz. Oin karratuko eraikin txiki bat da,

sabairik gabea eta aldare txiki bat inguratzen duena. Bi mailatan
landuriko erliebez dekoratu ziren kanpoaldeko paretak. Landare

motiboak azaltzen dira behekoan elkar gurutzatuz, eta Augustoren
senitartekoak ageri dira goikoan, hainbat eszenatan, klase aberatsek

eta aristokratikoek horren gogoko zuten estetika greziarretik oso hurbil
dagoen estiloan landuak.

C

D

�

74

Trajanoren Zutabea. Erroma. II. mendea.

Trajano jainkotzeko eskubidea zuritu nahi izan zen, haren
garaipen militarrak agerian utzi zituen lan honen bitartez.
Narrazioaren segida behar bezala ulertzea da oroitarri honen
helburua eta, beraz, ez da horren garrantzitsua aurkezturiko
irudien zuzentasuna (itxuragabetu eta aldatu egin ziren
perspektibak). Daziarren aurkako kanpaina kontatu zen zutabe
honetan. Hala espero ez bada ere, behealdekoak bezain xehe
eta dotore landu zituzten oroitarriaren goialdean deskribaturiko
eszenak, hau da, behetik ikusten eta behar bezala bereizten
zailago direnak.
Irudien xehetasunarekin batean agerikoak dira espazioaren
trataeran gertatzen diren desegokierak: argi eta garbi lehenetsi
zuten autoreek lan osoan zehar irudien ulerpen egokia.

B

�

C

A

B C

Vespasiano. I. m. bukaera.

Adibide bikaina eskaintzen digu tradizio
naturalista erromatarrak lan honen bitartez.
Zimurrez beterik azaldu zuten Vespasiano
enperadorea, orbainak ere agerian,
idealizazioa iradoki zezakeen arrasto oro
ezabatuz. Halarik ere, sakonera psikologiko
handiagoa lortu zuten horrenbestez.

A

�

75

IV. mendetik aurrera hasi ziren nahikunde natura-
lista eta greziarren aldeko joera klasiko haiek gal-
tzen. Haien or dez, itxura ger o eta geometrikoa-
goak azaldu zituzten formak, eta askoz handiagoa
izango zen sinbolizazioar en eta konbentzionalis-
moaren indarra. Batzuen ustetan, gustu ofizialak
ordura arte mespr ezatu zituen arte-joera herri-
koiagoak azaldu zir en or duan. Begien bistakoa

da, halaz ere, gehiago nabarmendu nahi izan zela
artearen osagarri sinbolikoa, naturalismorako joe-
raren kaltetan.
Espirituaren nagusitasuna azpimarratu nahi izan
zuten, alderdi fisikoaren gainetik, eta kristautasu-
nak, agintean ordurako, eragin handia izan zuen
horretan zalantzarik gabe.

ARTE ERROMATARRA

Barlettako kolosoa
(Valentinianoren
erretratua). IV. m.

Tetrarkak. V. m.

Bereizgarririk gabeko
pertsonaiak. Molde
trauskilak nagusi,
itxuratze teknikoan.
Zizelatu diren blokeari
eratxikirik ageri dira
pertsonaiak.

A

�

B

A B

PINTURA ERROMATARRA ETA
MOSAIKOA

Oholean eta formatu txikian bezala, etxe eta erai-
kinetako hormetan bideratu zen pintura err oma-
tarra. Enkaustozko pintura (argizarian aglutinatu-
riko pintura) izan zen oholean gehien erabili zuten
teknika, eta freskoa hormetan.
Tradizio gr eziarraren eragina jaso zuen pintura
erromatarrak, eta gor enera eraman zuen har en
ezagutza teknikoa. Ongi modelaturiko irudiak
azaltzen zituen (itzalen bidezko modelatze lanak),
irudibildua bideratu zuten (perspektiba gorputze-
tan) eta halako perspektibaz landu zituzten hala-
ber espazioak, pertsonaiak hartan koher entziaz
egokituz.
Erruz landu zituzten erromatarrek gai mitologiko-
ak fr eskoetan, baita askoz pr osaikoagoak zir en
beste gai batzuk ere, pornografia bera barne. Az-

ken gai hau ez zen pr ostituzio etxeetara muga-
tzen, maiz ageri baitzen etxe partikularretan ere.
Irudien izaera kontuan hartuz gero, lau estilo be-
reiz daitezke erromatarren horma-pinturetan:

– Lehena edo inkrustazio bidezko estiloa ,
marmolez eta beste gai batzuez bideraturiko es-
taldurak pinturaren bidez imitatu zituena.

– Arkitektura-elementuak imitatu zituen bigarre-
nak, eszenetan or dena klasikoetako elemen-
tuak eta, zenbaitetan, giza irudiak ere sarraraziz.

– Bigarrenak imitatu zituen arkitektura-formak bi-
deratu zituen hirugarrenak, baina eszenak as-
keago landuz.

– Antzerki giroko estiloa deritzo laugarrenari,
dekoratzeaz gainera errealitatea luzatzen ari zen
sentipena sorrarazten zuten elementu ilusionis-
tez itxuraturiko giroak ere sortu nahi izan zirela-
ko haren bitartez

76

Misterioen villako
freskoak. Ponpeia.
K.a. I. m.

Misterio eta kultuetarako
inizazio-errituak agerian.
Deigarriak dira villa
honetako irudiak, haien
trataeraren
klasizismoagatik,
irudibilduaren erabilpen
bikainagatik eta ehundura
desberdinen aurkezpen
ausartagatik (ehunen
trataerari errepara
diezaiogun bereziki).

Al Fayumgo erretratuak.
Egipto. I. mendea.
Pintura hauetako
gehienak azaldu dira
Egiptoko Al Fayum
izeneko tokian. I. eta IV.
mendeen bitartean egin
ziren eta kalitate eta
nahikunde desberdinak
zituzten artisten lanak dira
inolaz ere, baina biziki
harritzen gaitu lan haien
guztien batez besteko
goi-kalitateak.
Oholean landuriko
margolan enkaustikoak
dira. Antzinako erlijio
egiptoarrean zirauten
hildakoen sarkofago edo
momien gainean paratzen
zituzten. Banakoan ageri
dira erretratatuak,
sakonera psikologiko
txundigarria ageri duten
lanetan. Sinbolikoki bada
ere, garbi dago artista
hauek lortu zutela
heriotzari gaina hartzea,
denboran barrena iraun
duten irudi indartsu hauen
bitartez.

Issosko gudua.
Mosaikoa.

Pintura greziar baten
kopia bat da eta
Alexandro eta Darioren
arteko gudua ageri du.
Hasieran zoruan baizik ez
zituzten erromatarrek
mosaikoak lantzen, baina
hormetan ere bideratu
zituzten I. mendetik
aurrera. Teselak, hau da,
kolorezko harri txikiak edo
zeramika esmaltatuzko
pieza txikiak erabiltzen
zituzten mosaikoak
egiteko.

A

�

B

A

B

C

C

77

ARTE PALEOKRISTAUA
Honela deritzo lehen kristauen arteari.
Kristautasuna esetsi edo onartu ez zen bitartean,
hau da, 313an Milango ediktua luzatu zen artean,
sasian ari beharrak zehaztu zituen or duko kris-
tauen arte formak. Etxe partikularr etan eta kata-
kunbetan (lurpeko hilerriak ziren katakonbak) bil-
tzen zir en kristauak kulturako eta leku haietan
bideratu zuten nagusiki beren artea, hormak de-
koratuz eta, batez ere, freskoen bitartez pintatuz.
Lan haien kalitatea ez da oro har aipagarria, biga-
rren mailako artistek eta pintor e arruntek eginak
direlako.

ARTE PALEOKRISTAUA

Kristau katakunbetan aurkezturiko
sinboloak.

Krisma: Alfabeto grekoko khi eta rho letrak, Kris-
toren ikurrak, eta alfa eta omega letrak, alfabeto
horretako lehena eta azkena, hasiera eta bukae-
raren ikur gisa. Hau da, Kristo guztiar en hasiera
eta bukaera gisa.
Txoria eta fruituak. Jainkoak emaniko dohainen
sinboloa dira fruituak.
Arraina. Lehen kristauen sinboloa. Kristo, Jain-
koaren Seme eta Salbatzailear en akrostikoa da
arrainaren izen grekoa, Ihhthis.
Honetaz eta beste irudi sinboliko batzuetaz gai-
nera, Itun Zahar eta Berriko eszenak aurkeztu zi-
tuzten lehen kristauek beren lanetan, bai eta mi-
tologia greko eta erromatarreko irudiak ere, beste
adiera batez ordea.
Kristo, Artzain Onaren itxuran. Maiz landu zu-
ten lehen kristauek Kristo Artzain Onar en itxuran
azaltzen duen irudia, bai eta har en bizitzako pa-
sarteak ageri dituzten eszenak ere. Bizarrik gabe-
ko mutil gazte bat da gehienetan or duko Kristo,
toga batez jantzirik aurkezten zutena. Herkulesen
irudian aurkeztu ere egin zuten, kultuaren egiazko
helburua estaltzearren.

Kristau
katakunbetan
aurkezturiko
sinboloak.

Kristo, Artzain
Onaren itxuran.
Erromako katakonba
bateko margolana.

A

�

B

A

B

78

Arkitektura paleokristaua Milango
ediktuaren ondoren

Kultu kristaua Milango ediktuaz onartu eta urte
gutxitara aldarrikatu zen kristautasuna inperioko
erlijio ofizialtzat. Erabaki haren bultzadaz, proiek-
tu handiagoz aberastuko zen arte kristaua eta le-
hen mailako artista eta artisauak bildu zir en eki-
men haietara.
Lehengo basilika err omatarren er eduari jarraiki
(hiru nabeko oina, basilika-oina alegia, zurezko
estalki batez hornitua) eraiki ziren eliza gehienak.
Patio bat zabaltzen zen aurrealdean, atrio izene-
koa, eta atari bat luzatzen atrioar en eta eliz ba-
rruaren artean, nartex delakoa. Jende guztia sar
zitekeen atrioan, kristaugaien lekua zen nartexa
eta gune hartatik segitzen zituzten kultuaren ara-
berako errituak. Izan ere, bataioa eta iniziazio-sa-
kramentuak hartuak zituztenak baizik ez zitezke-
en elizan berean sartu.
Baziren halaber oin zentraleko eraikinak, or o har
eliza txikietarako uzten zirenak. Gisa horretakoak
izaten ziren martiruum direlakoak, santu martiri-
ren baten ohoretan jasoriko elizak, bai eta mau-
soleoak eta bataiategiak ere.

Santa Konstantza
eliza. Erroma. 400.

Oin zentralekoa,
mausoleo gisa eraiki
zuten enperadore
Konstantinoren
alabaren ohoretan.
Kanpoaldean ez du
dekoraziorik ez
estaldurarik ageri, eta
begi bistan ageri dira
adreiluak.
Deanbulatorio edo
ingurabide bat
zabaltzen da
barnealdean, erdiko
gunearen inguruan.
Martiruum izeneko
elizen moldeko egitura
da hau, arte
bizantziarrean bezala
(arte paleokristauaren
jarraitzaile petoa izan
zen arte bizantziarra
alderdi askotan)
omeiarren arte
islamiarrean ere
erabiliko zena.
Berezkorik ez
zutelarik, kopiatu egin
zuten omeiarrek
eraikin molde hau
(Jerusalengo Haitzeko
Meskitan ikus
daitekeen bezala).

B

�

Pintura, mosaikoa, eskultura
eta erliebea

Garrantzi berezia eman zitzaion espirituari eta jo-
era honen eragina jaso zuen plastikak, idealiza-
ziorako alder diak nabarmenduz, irudien aurr ez
aurreko perspektibak lehenetsiz eta, hitz batean,
naturalismoarekiko halako destaina eta er deinua
erakutsiz, espirituaren alde (naturaren eta espiri-
tuaren arteko gatazka, egun ere modu batean di-
rauena, zabaldu zen horrenbestez). Milango edik-
tuaren aurr eko garaian halako trakeskeriar en
ondorioa baizik ez zena estilo bihurtuko zen on-
doren, forma dotoreagoz eta kalitate handiagoz.
Garai hartan, bazter or o zabaldu zen elizak mo-
saikoz dekoratzeko eta sarkofagoak harrian zizel-
du eta edertzeko joera, eta objektuak urr e, zilar
eta boliz lantzeko antzea.

A

B

Lehen San Pedro
basilika. Erroma. 400.
Perspektiba eta
ebakidura.

Oro har, oina hiru
nabekoa bazen ere,
bost ziren kasu
honetan, horren eliza
garrantzitsuari
zegokion moduan.

A

�

79

ARTE PALEOKRISTAUA

Junio Basoren
sarkofagoa.
Erroma. 359.

Bi zerrenda
horizontaletan
banatzen da espazioa
eta bost gunetan
zatitzen haietako
bakoitza, zutabeen
bidez. Itun Zahar eta
Berriko pasarteak
aurkeztu ziren gune
haietan, eta zizel-
lanean askoz
garrantzitsuagoa da
narrazioaren
argitasuna irudien
naturalismoa baino.
Garai hartako
pertsonaia aberats
batek egin zuen
sarkofago honen
mandatua.

A

�
�

B

A

B

Artzain Ona. Gala
Plazidiaren
mausoleoko
mosaikoa.
Ravena. 450.

