

**La perspectiva estética del desnudo en las obras de Miguel Ángel y
Picasso**

Clave del Proyecto: CIN2015A40195

Colegio Alemán Alexander von Humboldt campus Xochimilco

Integrantes:

Sofía Parra Montaña

Andrea Márquez Ruiz

Paola Orihuela

Horacio Rodas

Asesora:

Susana Ochoterena

Área: **Humanidades y de las artes**

Disciplina: **Arte**

Tipo de investigación: **Documental**

Modalidad: **Ponencia**

México D.F 06 de Febrero de 2015

Resumen

En el siguiente trabajo se presenta un análisis sobre la forma en cómo la percepción del desnudo en la pintura ha cambiado a través de los siglos. Se planea tratar un tema de tal complejidad por medio de la comparación de dos obras que desde nuestra perspectiva son obras clave para comprender los cambios que el desnudo ha expresado a través del tiempo. Estas obras son: “La Creación de Adán”, que se encuentra en la Capilla Sixtina, en Roma, pintada por Michelangelo Buonarroti y la pintura de Pablo Picasso titulada “Las señoritas de Avignon”.

Para iniciar el trabajo realizaremos una semblanza sobre la vida y obra de estos artistas, el contexto y época en que les tocó vivir y su legado. Luego realizaremos el análisis de las pinturas a partir de sus elementos, colores, estructuras, estilos y significados.

Finalmente presentaremos nuestra propuesta de análisis e interpretación de dichas obras, a fin de lograr nuestro objetivo.

Palabras clave: Perspectiva, pintura, desnudo, Renacimiento, Cubismo

Summary

The following assignment presents an analysis about the way that the perception of the image of the human naked body structure in paint has been constantly changing along the centuries. The complex topic will be treated through the comparison of two works, which we consider key, to understand the different changes that the naked body has expressed through the time, these are “The Creation of Adam”, which is located in the Sistine Chapel ceiling in Rome, painted by Michelangelo Buonarroti and the other paint belongs to Pablo Picasso with the Title “Les Demoiselles d’Avignon”.

Then as the starting point we’ll realize a semblance about the life and work of the artists, their context and epochs in which they lived and their legacy. Later there will be an analysis of both paintings, from their elements, colors, structures, styles and meanings.

Finally, we will present our proposal of analysis and interpretation of the artworks, so that we can achieve our final objective.

Keywords : Outlook, painting, nude, Renaissance, Cubism painting, nude, Renaissance, Cubism

Introducción

Actualmente podemos observar en las calles los grafitis y en los museos de Arte moderno y contemporáneo, pinturas del cuerpo humano desnudo, representado de diversas formas. Tema que nos llama poderosamente la atención. Por esa razón, en este trabajo queremos presentar un análisis comparativo de dos obras artísticas que desde nuestra perspectiva simbolizan dos momentos importantes del desnudo, La creación de Adán de Miguel Ángel que está ubicada en la Capilla Sixtina y la pintura de Picasso Las señoritas de Avignon que marcaron la forma de pintar el desnudo.

El Renacimiento es el redescubrimiento de la belleza humana después del dominio de las pinturas religiosas de la edad media. Durante el Renacimiento se plasmaba la perfección y la belleza del cuerpo humano.

Comparar estas pinturas ayuda al espectador a ver el desarrollo de la perfección del cuerpo humano. En el siglo XX Picasso plasmó, más que la delicadeza y esplendor, situaciones de la vida y sentimientos humanos por medio del uso de lo abstracto. Esta comparación muestra cambio en los estándares en el arte al paso del tiempo.

La razón de la investigación es enseñar al espectador la evolución del desnudo en la pintura, a través de las obras de Miguel Ángel y de Picasso. El ser humano ha desarrollado su forma de interpretar la belleza y perfección, lo cual se refleja en sus representaciones de la misma.

Hipótesis

La forma en la que la perspectiva del desnudo ha ido cambiando a través de los siglos tiene una estrecha relación con diversos aspectos, como por ejemplo: la visión del ser humano de sí mismo, sus actitudes, sus ideas, sentimientos e incluso incomodidades y también con el fin de la expresión de sus necesidades.

Objetivo general

Analizar dos pinturas, la primera de Miguel Ángel y la segunda de Pablo Picasso, la primera realizada en el renacimiento y la segunda en la época moderna, en ambas se

analizara el desnudo y trataremos de entender el cambio que ha habido en el transcurso del tiempo y para poder entender las diferencias entre ellas, se hablan de las características de cada una.

Metodología

Para poder dar comienzo a nuestra investigación, primero buscamos libros en la biblioteca del Colegio Alemán Alexander von Humboldt, Campus Xochimilco, los cuales eran sobre historia del arte de Miguel Ángel y Picasso, para poder informarnos más y tener un conocimiento más profundo acerca del tema. Después de habernos informado en la biblioteca fuimos con la maestra de arte del colegio Susana Ochoterena, quien nos explicó y mostro revistas de arte con diferentes tipos de desnudo para que pudiéramos ver las diferencias que hay en las distintas épocas acerca de ellos.

Cuando pudimos observar las diferencias y analizarlas mejor con los datos anteriormente recaudados, recurrimos a la profesora de historia del colegio Gabriela Piña, quien históricamente nos explico como el arte fue cambiando a lo largo de la época de Miguel Ángel y de Picasso. El apoyo de nuestras maestras fue vital para nuestra investigación, ya que ellas nos ayudaron a entender y tener el poder de analizar los desnudos en el ámbito histórico y de arte.

A continuación, investigamos en libros digitales en la web, detalles de la capilla Sixtina, cubismo, los simbolismos de la pintura de Miguel Ángel en la capilla y de la pintura de Picasso.

Con toda la información recaudada pudimos analizar y empezar a desarrollar con mayor profundidad la investigación, por ejemplo, los simbolismos y las semejanzas y diferencias de las pinturas, así logrando el objetivo de nuestra investigación.

Por último el trabajo fue mostrado a las profesoras que nos dieron su apoyo para poder lograr esta investigación y nos dieron su opinión.

Fundamentación teórica

En este capítulo se expondrán las biografías de Miguel Ángel y Picasso con sus respectivos movimientos culturales, con el fin de comprender el contexto social y cultural en el que vivieron los autores y que les permitió expresar su arte.

Michelangelo Buonarroti conocido como Miguel Ángel, fue un arquitecto, escultor y pintor italiano renacentista, considerado uno de los más grandes artistas de la historia tanto por sus esculturas como por sus pinturas y obra arquitectónica. Desarrolló su labor artística entre Florencia y triunfó en todas las artes en las que trabajó, caracterizándose por su perfeccionismo. La escultura, era su predilecta y la primera a la que se dedicó; la pintura, casi como una imposición por parte del papa Julio II, y que se concretó en una obra excepcional la bóveda de la Capilla Sixtina; y ya en sus últimos años, realizó proyectos arquitectónicos.

Aprendizaje

Desde muy joven manifestó sus dotes artísticas para la escultura, disciplina en la cual empezó a sobresalir. Con doce años de edad, entró en el taller de los famosos Ghirlandaio (Domenico y Davide); su familia y los Ghirlandaio formalizaron un contrato de estudios durante tres años

Allí permaneció como aprendiz durante un año, bajo la tutela de Bertoldo di Giovanni, empezó a frecuentar el jardín de San Marcos de los Médicis, donde estudió las esculturas antiguas que había allí reunidas. Sus primeras obras artísticas despertaron la admiración de Lorenzo el Magnífico, que lo acogió en su Palacio de la Vía Longa, donde Miguel Ángel se habría de encontrar con Angelo Poliziano y otros humanistas del círculo de los Médicis

Estas relaciones lo pusieron en contacto con las teorías idealistas de Platón, ideas que acabaron convirtiéndose en uno de los pilares fundamentales de su vida y que plasmó tanto en sus obras plásticas como en su producción poética.

Tras la muerte de Lorenzo el Magnífico, se instaló en Bolonia. Allí esculpió diversas obras bajo la influencia de la labor de Jacopo della Quercia. Pero en el año 1496 decidió partir hacia Roma. Allí inició una década de gran intensidad artística, fue acreditado como un artista de primera línea. Esculpió la Piedad del Vaticano a los veintitrés años, y posteriormente realizó el Tondo Pitti. De la misma época es el cartón de La batalla de Cascina, actualmente perdido, pintado para la Señoría de Florencia, y el David, obra cumbre de la escultura, de una gran complejidad por la escasa anchura de la pieza de mármol, que fue colocado delante del palacio del Ayuntamiento de Florencia y se convirtió en la expresión de los supremos ideales cívicos del Renacimiento

En mayo de 1508 aceptó dirigir la decoración de la bóveda de la Capilla Sixtina, cuyos frescos concluyó cuatro años más tarde, después de un trabajo solitario y tenaz. En esta obra ideó una grandiosa estructura arquitectónica pintada, inspirada en la forma real de la bóveda. En el tema bíblico general de la bóveda, Miguel Ángel interpuso una interpretación neoplatónica del Génesis y dio forma a un tipo de interpretación de las imágenes que conseguirían ser un símbolo del arte del Renacimiento.

En 1534, al encontrarse a disgusto con la nueva situación política que se había instaurado en Florencia, abandonó la ciudad y se estableció en Roma, donde aceptó el encargo de Clemente VII para trabajar en el altar de la Capilla Sixtina y donde, entre 1536 y 1541, realizó el magnífico Juicio Final. Hasta el año 1550 fue haciendo obras para la tumba de Julio II, y los frescos de la Capilla Paulina que representan La conversión de san Pablo y el Crucifixión de san Pedro.

Últimos años

Durante los últimos veinte años de su vida, Miguel Ángel se dedicó sobre todo a trabajos de arquitectura: dirigió las obras de la Biblioteca Laurenziana de Florencia y, en Roma, la remodelación de la plaza del Capitolio, la capilla Sforza de Santa María Mayor, la finalización del Palacio Farnese y, sobre todo, la finalización de la Basílica de San Pedro del Vaticano.

El proyecto de la basílica vaticana, en el que trabajó durante los últimos años de su vida, simplifica el proyecto que concibió Bramante, si bien mantiene la estructura con planta de cruz griega y la gran cúpula.

Murió el año 1564 en Roma, antes de ver acabada su obra, a la edad de ochenta y ocho años, acompañado por su secretario Daniele da Volterra y por su fiel amigo Tommaso Cavalieri; había dejado escrito que deseaba ser enterrado en Florencia. Recibió sepultura en la sacristía de la iglesia de la Santa Croce.

El Renacimiento

Según el libro Renacimiento arte italiano el Renacimiento fue un movimiento que surge durante el siglo XIV. Sus principales representantes fueron Leonardo da Vinci y Miguel Ángel. Su objetivo fue representar la belleza y la perfección del ser humano a través de las esculturas y pinturas de lo grecorromano. Por esta razón, se consideraba que el Renacimiento era el renacer de esas épocas.

En cuanto a la filosofía, el Renacimiento fue el Humanismo, puesto que representaba al ser humano como lo más importante, el centro de todo. En los siglos XV y XVI, ya extendida la tendencia, obtuvo una gran importancia porque abrió la puerta a la llamada “Época Moderna” dejando atrás los aspectos de la sociedad Europea.

Características de la pintura renacentista

Cuando el ser humano inició a ser el centro de atención, en el siglo XV, los renacentistas empiezan a pintar el rostro de perfil, puesto que según el libro Historia de la pintura, del renacimiento a nuestros días escrito por Anna- Carola Krausse era “porque se creía que era la parte que menos se podía embellecer y variar, de forma que podían satisfacerse completamente las exigencias de veracidad y exactitud que regían en aquel tiempo”.

Este movimiento cultural se presentó en diversas partes de Europa, sin embargo Miguel Ángel participo en el Renacimiento de Italia.

El renacimiento italiano floreció en centro y norte de Italia, como Florencia, Ferrara, Milán y Venecia. Fue un fenómeno urbano. El cual, tiende a recuperar la arquitectura, creencias, temas mitológicos, historias, así como temas simbólicos de los grecorromanos. Sin embargo, se trataba de combinarlas con lo “moderno” de aquel tiempo.

Sus principales características son:

1. Los pintores comienzan a representar en el espacio la profundidad y la tercera dimensión.
2. Hay más interés en la naturaleza y la ciencia.
3. Descubrimiento de la pintura al óleo, el uso de la tela para soporte y se perfeccionó la técnica de pintura al fresco.

Semblanza Pablo Picasso

Nació el 25 de octubre de 1881 en Málaga, España el 1901 y 1904(Biografías y vida,página web) . Pablo Picasso aternó su residencia entre Madrid, Barcelona y París, mientras su pintura entró en la etapa denominada período azul, fuertemente influida por el simbolismo (período que transcurre entre 1901 y 1904: este nombre proviene del color que domina la gama de las pinturas, y tiene su origen en el suicidio de su amigo Carlos Casagemas)(busca Biografías, página web). En la primavera de 1904, Picasso decidió trasladarse definitivamente a París y establecerse en un estudio en las riberas del Sena. En la capital francesa trabó amistad, entre otros, con los poetas Guillaume Apollinaire y Max Jacob y el dramaturgo André Salmon; entre tanto, su pintura experimentó una nueva evolución, caracterizada por una paleta cromática tendente a los colores tierra y rosa(Busca Biografías, página web).

En esta obra cumbre confluyeron numerosas influencias, entre las que cabe citar como principales el arte africano e ibérico y elementos tomados del Greco y Cézanne. Bajo la constante influencia de este último, y en compañía de otro joven pintor, Georges Braque, Pablo Picasso se adentró en una revisión de buena parte de la herencia

plástica vigente desde el Renacimiento, especialmente en el ámbito de la representación pictórica del volumen: fue el inicio del cubismo.

Entre 1915 y mediados de la década de 1920 Picasso fue abandonando los rigores del cubismo para adentrarse en una nueva etapa figurativa, en el marco de un reencuentro entre clasicismo y el creciente influjo de lo que el artista denominó sus «orígenes mediterráneos». Casado desde 1919 con la bailarina rusa Olga Koklova y padre ya de un hijo, Paulo, Pablo Picasso empezó a interesarse por la escultura a raíz de su encuentro en 1928 con el artista catalán Julio González; entre ambos introdujeron importantes innovaciones, como el empleo de hierro forjado.

El estallido de la guerra civil española lo empujó a una mayor concienciación política, fruto de la cual es una de sus obras más conocidas, el mural de gran tamaño Gernika. En 1943 conoció a Françoise Gilot, con la que tendría dos hijos, Claude y Paloma. Tres años más tarde Pablo Picasso abandonó París para instalarse en Antibes, donde incorporó la cerámica a sus soportes predilectos.

El movimiento que él comenzó a practicar fue el cubismo.

Cubismo

En 1907 y 1914 surgió en Francia un movimiento Vanguardista llamado cubismo, encabezado por Pablo Picasso, Jean Metzinger, Georges Braque, Robert Delaunay, Juan Gris y Albert Gleizes.

Este movimiento inició cuando Pablo Picasso pintó el cuadro "Las señoritas de Aviñón" (Les Femmes d'Alger), puesto que con esa pintura dibujó a las mujeres de una forma geométrica.

El cubismo se crea por medio de la geometría representando formas de la naturaleza. Por eso ya no se utiliza la perspectiva tradicional, ni los colores reales, ni a ver las figuras desde un punto de vista único, es decir, que cada quien interpreta lo que ve en la pintura. Por ello, el pintor no se esfuerza en que el público entienda el

concepto, por esa razón Pablo Picasso escribió “Cuando hacíamos cubismo, no teníamos ninguna intención de hacer cubismo, sino únicamente de expresar lo que teníamos dentro”

En las pinturas que representan al cubismo se presenta una sensación de profundidad. Los detalles son suprimidos, y algunas veces representan el objeto como un solo aspecto.

Se encuentran bodegones, paisajes y retratos utilizando tonos pictóricos apagados los grises, verdes y marrones.

Otra característica importante es: El cubismo trata de captar la realidad desde todos los ángulos posibles y trata de proyectar el espíritu.

Etapas

El desarrollo del cubismo se puede identificar en dos diferentes fases:

1. El cubismo analítico que se caracteriza por descomponer la forma y las figuras en múltiples partes, todas ellas geométricas. Su objetivo es examinarlas y ordenarlas individualmente. Esta fase es la “original” y por ello la más complicada de entender.
2. El cubismo sintético que es la libre reconstitución de la imagen del objeto disuelto. El objeto ya no se analiza y se desmiembra en todas sus partes. Por esa razón, se resume su fisonomía esencial. La síntesis es realizada resaltando en el lienzo las partes más importantes de la figura que serán vistas por todos sus lados. Algo fundamental es la técnica del collage, la inserción en el cuadro de elementos de la vida diaria como papeles, telas y objetos diversos. El primer artista en practicarlo fue George Braque (pintor y escritor francés). El collage nos ayuda a recuperar el referente concreto, a partir de ahí ya no interesa el análisis minucioso, sino la imagen completa.

Análisis de resultados

La primera pintura que analizamos fue la Creación de Adán que está ubicada en la Capilla Sixtina.

Entre marzo y abril de 1508, el artista recibió de Julio II el encargo de decorar la bóveda de la Capilla Sixtina; en mayo aceptó y concluyó los frescos cuatro años más tarde, tras un solitario y tenaz trabajo. El proyecto del Papa era la representación de los doce apóstoles, que Miguel Ángel cambió por uno mucho más amplio y complejo. Ideó una grandiosa estructura arquitectónica pintada, inspirada en la forma real de la bóveda. Al tema bíblico general de la bóveda, Miguel Ángel interpuso una interpretación neoplatónica con la representación de nueve escenas del Génesis (primer Testamento en el que describe la creación del mundo y del hombre por obra de Dios), cada una rodeada por cuatro jóvenes desnudos, junto con doce profetas y las sibilas (personaje de la mitología griega). Un poco más abajo se encuentran los antepasados de Cristo. Todas estas escenas están diferenciadas magistralmente por medio de la imitación de arquitecturas. Estas imágenes se convirtieron en el símbolo mismo del arte del Renacimiento.

Sin embargo, antes de comenzar a pintar el cuerpo humano, Miguel Ángel diseccionó cadáveres para estudiar el cuerpo y su estructura, y los conocimientos obtenidos los llevó a sus obras (por ejemplo el David y la creación de Adán).

Empezó el trabajo el día 10 de mayo de 1508, rechazando la colaboración de pintores expertos en frescos; también hizo quitar los andamios que había colocado Bramante y puso unos nuevos diseñados por él. Mientras trabajaba en su primer fresco (*El Diluvio*), tuvo problemas con la pintura, la humedad alteró los colores y el dibujo, tuvo que recurrir a Giuliano da Sangallo para su solución y volver a empezar.

El artista también estuvo bajo la tensión de las continuas discusiones con el Papa las prisas por acabar la pintura y los pagos que no recibía. Finalmente, la gran obra de la pintura de la bóveda se presentó públicamente el 31 de octubre de 1512.

LA Creación de Adán 1512

En la creación de Adán, de Miguel Ángel, en la esquina superior derecha se encuentra Dios, está representado como un hombre viejo de cabellos blancos y una túnica rosa (alusión al cielo). Este personaje le apunta con el índice a el hombre que esta acostado de lado inferior derecha mientras se sujeta con el brazo derecho a una mujer, supuestamente Eva, quien espera su turno para ser dotada de la divinidad de Dios. Alrededor del hombre viejo se encuentran unos ángeles que fueron típicos en las pinturas de la edad media. Todos estos personajes están envueltos en una manta color rosa.

Miguel Ángel gracias a las disecciones que hizo, obtuvo el conocimiento para poder pintar la musculatura de una forma muy especial. Como lo vemos con Adán dota a sus desnudos de una musculatura cercana al ideal grecorromano.

Adán, el primer hombre sobre la Tierra, aparece recostado en un cerro de color verde (representando la tierra), estático, mientras su brazo izquierdo se extiende para conectar con el dedo de Dios.

El cuadro se reparte en dos secciones: la tierra y el cielo y el hombre y Dios. Esto se hace notar ya que los colores que se usan están divididos en el verde, lado inferior izquierdo donde se encuentra Adán, y el azul, lado superior derecho, lo que

anteriormente nombramos como “el cielo”. Ambas partes son unidas por los dedos de Adán y Dios. También se puede observar que la conexión entre Adán y Eva es posible por medio de Dios ya que cada uno está en un brazo.

Miguel Ángel diferencia a Dios poniéndole una túnica y dejando a los demás personajes sin ropa. Otro factor importante en la pintura son las luces y sombras que utiliza en Dios, Adán, Eva y unos pocos ángeles, haciendo que resalten de los personajes que no son importantes. (Cultura colectiva, web)

Por otra parte esta Picasso con las Señoritas de Avignon con una técnica totalmente diferente a la que ya conocimos anteriormente con Miguel Ángel.

Según la página web “Verdad y Verdades” la obra fue pintada en 1907 al óleo sobre lienzo sus medidas son 243,9 x 233,7 cm cuando Picasso tenía tan solo 25 años de edad. Antes de realizar el cuadro que ahora conocemos, Picasso realizó diversas figuras femeninas que presentaban rasgos típicos de los africanos, oceánicos y de la cultura ibérica.

En este cuadro están representadas cinco mujeres desnudas. Las mujeres que se encuentran en el centro son parecidas a los frescos medievales y a las antiguas esculturas ibéricas.

Sin embargo, las dos mujeres que se encuentran en el lado derecho se asemejan a una máscara debido a que al principio del siglo hubo una gran influencia de parte de África.

Por último, las mujeres de lado izquierdo tienen una cara parecida al arte egipcio.

Las mujeres de en medio miran al espectador realizando una posición, mientras que las del lado derecho se encuentra una mujer en cuclillas, su cara y la espalda son visibles, y la otra mujer tiene la mirada hacia el lado izquierdo. Del lado izquierdo la dama está de perfil.

En la parte inferior central se encuentran diversas frutas: una raja de sandía, un racimo de uvas, una pera y una manzana. Estos frutos se encuentran en una mesa tapada por un mantel.

Los colores que utiliza son principalmente el azul y varios tonos de café. Esto causa que las figuras de color carne resalten.

El trazo de la silueta de las mujeres es lineal a pesar de que hay curvas no tan pronunciadas. Esto da la impresión de que las damas están pintadas geoméricamente.

Simbolismo

Miguel Ángel toma el reto de expresar la molestia que le provocaba la injusticia e hipocresía que observaba en el Vaticano y dejar varios mensajes codificados sobre sus verdaderas creencias.

La obra de Miguel Ángel era totalmente diferente a los planes originales de Julio II.

A lo largo del techo de la Capilla Sixtina, Miguel Ángel pintó nueve escenas del libro del Génesis, siete retratos de profetas de Israel que supuestamente anunciaron la llegada de Jesucristo, cinco retratos de las sibilas más representativas del mundo clásico, cuatro secuencias las cuales narran momentos importantes asociados a la salvación del pueblo de Israel, ocho representaciones de familias bíblicas y catorce frescos que hacen referencia al linaje de Jesús desde su padre terrenal José hasta Abraham.

Un detalle que casi desapercibido es la ausencia total de la imagen del fundador de la religión católica. Jesús no está representado.

Al centro de derecha a izquierda los cuatro frescos que narran la expulsión del paraíso y el diluvio universal. Sobre la entrada principal de la capilla, donde según los planes originales debían haber estado la imagen de Jesús, estaba el profeta judío Zacarías.

Miguel Ángel hizo un trato con el Papa Julio II para no pintar a Jesús y en su lugar pintar al profeta Zacarías con el rostro del Sumo Pontífice. La elección de Miguel Ángel sobre uno de los profetas judíos menos pudo estar justificada en la ira que producía en Miguel Ángel la injusticia y el abuso que observó en el Vaticano. Zacarías advirtió que si la corrupción y la falta de espiritualidad de los sacerdotes del Segundo Templo Sagrado no se detenían, las puertas del Santuario se destruirían y los enemigos entrarían. Poner a Zacarías encima de la entrada de la Sixtina, era una advertencia.

Jesús es el ausente más importante pero no es el único, tampoco representados Juan El Bautista, el apóstol Pedro, el apóstol Pablo, la virgen María, los evangelistas, o los mártires cristianos. La mayoría de las figuras son personajes judíos del Antiguo Testamento y no cristianos.

La parte central del techo de la Capilla Sixtina está adornada con nueve escenas que narran el libro del Génesis desde la creación del mundo y la creación de Adán y Eva hasta la historia de Noé. La cronología de las escenas empieza en la parte trasera de la capilla, con Dios separando la luz de la oscuridad y termina en la entrada principal de la capilla, con la imagen de Noé borracho debajo del profeta Zacarías.

Los primeros cuatro paneles titulados: “Separación de la luz y la oscuridad”, “Creación del Sol y de la Luna”, “Separación de la tierra y de las aguas” y “Creación de Adán. Él empezó a pintar estos cuatro frescos en el invierno de 1511, luego de haber pintado los cinco que relatan la expulsión del paraíso y la historia de Noé.

En esta obra Dios está representado como un hombre mayor, con barba blanca y con una túnica; a su lado se encuentran algunos ángeles, con su brazo izquierdo rodea a una mujer, la cual probablemente sea Eva. Esta mujer está esperando que Dios le de de su divinidad. Adán, el primer hombre sobre la Tierra, aparece semi-acostado, mientras su brazo izquierdo trata de conectarse con el dedo de Dios, y recibir divinidad. Dios y Adán aparecen en la misma postura en alusión a la sentencia en el Génesis que anuncia que “Dios creó al hombre a su imagen y semejanza”, sin embargo sus posiciones espaciales son distintas en representación del lugar que cada uno ocupa en

el imaginario: Dios flota y se ubica ligeramente arriba de Adán, quien está recostado sobre la Tierra.

En 1508 y 1512 Miguel Ángel realizó esta pintura como parte de las obras de la Capilla Sixtina, la cual representa el episodio del Génesis, el primer libro conocido en el Antiguo Testamento.

Miguel Ángel tuvo mucho interés en la anatomía humana y los desnudos. Diseccionó cadáveres para estudiar el cuerpo, su estructura, y los conocimientos obtenidos los llevó a sus obras, por ejemplo el David. Era excelente para modelar piedra, como el mármol y la arcilla. Gracias a su gran experiencia como escultor le benefició para tener un entendimiento absoluto de la anatomía del ser humano. Este entendimiento lo trasladó a La creación de Adán, en la Capilla Sixtina.

Existen diversas teorías que apuntan a un simbolismo escondido en la pintura, específicamente sobre Dios.

La teoría más popular fue publicada en 1990 en la Revista de la Asociación Médica Norteamericana por el médico Frank Meshberger.

Meshberger dijo que la cúpula que cubre a Dios y sus ángeles es una representación del cerebro humano, lo que quiere decir que Miguel Ángel interpretó a Dios no sólo como el que nos dio la vida, sino que le entregó al ser humano gran inteligencia. (web, 5 de febrero del 2015)

Suk y Tamarago dijeron en el panel “La Separación de la Luz de la Oscuridad “, que habían encontrado que en centro del pecho de Dios y formando su garganta se encuentra una representación precisa de una médula espinal y el tallo cerebral humano.

Muchos críticos de arte desde hace mucho tiempo se han cuestionado por muchas de las irregularidades anatómicas en el cuello de Dios y la iluminación del panel. Errores que los críticos no entienden, ya que él era uno de los más grandes anatomistas de la humanidad.

Por ello Suk y Tamargo argumentan que no fue un r sino un mensaje oculto, ya que en ningún otro lugar se observa un error así.

Según algunos historiadores Miguel Ángel también destacó el riñón en otro lugar de la Capilla, ya que era bastante importante en su vida porque sufría de piedras en el riñón.

Se dice que tal vez “La Separación de la Luz de la Oscuridad” es referente a la lucha entre la ciencia y la religión.

No es un secreto que Miguel Ángel y la Iglesia Católica tuvieron sus desacuerdos. Él fue repelido por la opulencia y corrupción de la Iglesia.

Por otro lado, Picasso hace uso de un prostíbulo como el tema principal de su pintura, sin embargo en el cuadro no se puede observar ni un hombre, solo se ven las prostitutas con diversas posiciones provocadoras. Esto crea que el espectador mire por ellas y le solicitan un posicionamiento.

En el siglo XX este tipo de rasgos eran muy comunes, el espectador va a tener que ser parte de la pintura para poder terminar la imagen.

No obstante esta no es la única teoría.

El tema principal de la obra de Picasso es la mujer en su multiplicidad racial, la mujer universal. Las damas se encuentran en el lienzo de una manera que Picasso quiso expresar su ideología: “la mujer europea se encuentra en el centro de la pintura”.

Semejanzas y diferencias

En cuanto al trazo, Picasso utiliza una técnica mucho más geométrica y lineal a comparación de Miguel Ángel que trata de apegarse más a la realidad. No solo se diferencian en ese aspecto, sino que Miguel Ángel trata de ordenar su pintura repartiéndola en dos secciones, lo cual no podemos observar de la pintura de Picasso. Esto crea un ambiente más armónico mientras que el caos se apodera de “las

señoritas de Avignon”. Los colores también son un ejemplo de la armonía o del caos que los dos autores quieren representar en sus respectivas pinturas, ya que de nuevo Miguel Ángel trata de mantener su punto de vista más realista a través de colores como el verde para el pasto, el azul para el cielo y el color carne para los humanos y Dios. Picasso al contrario utiliza colores negros para algunas caras y gracias a la combinación de los tonos de café y azul uno no puede distinguir el fondo de la pintura. Por otro lado, la mayoría de las mujeres si están pintadas con color carne al igual que todos los personajes de Miguel Ángel. Otro aspecto que no podemos olvidar, es que Picasso toma como recurso las luces y sombras para remarcar ciertos aspectos de su pintura a diferencia del pintor italiano. A pesar de las tantas diferencias ambos pintores usan el desnudo como tema principal. Sin embargo, como ya dicho, las figuras geométricas de Picasso hacen la figura del cuerpo menos detallada que la creación de Adán.

Conclusiones

Al final del trabajo se puede comprobar la veracidad de la hipótesis, por medio de la investigación y el análisis previamente realizados, en los cuales se toma en cuenta sólo algunos de los múltiples aspectos artísticos y estéticos, y que con la ayuda de tales se puede crear una visión más clara de cómo la perspectiva del cuerpo humano en su expresión artística ha ido cambiando con el paso del tiempo y como sus diferentes cambios en la perspectiva están justificados por sus diversos contextos históricos.

Tomando esto en cuenta se puede concluir que el factor estético del desnudo depende tanto de ciertas reglas en cuanto a proporción y simetría, como a un variado conjunto de valores de carácter subjetivo, desde la espontaneidad y exuberancia de la naturaleza hasta el componente psíquico de la percepción estética, influenciado por diversos aspectos externos al artista y que éste aprovecha, sin descartar el carácter individual de todo juicio de gusto.

Con base en la investigación realizada se ha descubierto la forma en la que el progreso provoca cambios en la mentalidad humana y en la forma de sentir y percibir el

mundo del ser humano, de esto se encargan de plasmarlo los artistas y su público lo ve reflejado en la pintura realizada por los mismos. Algo importante de señalar sería el surgimiento del cubismo con su perspectiva múltiple, la cual acabó con la perspectiva renacentista en el principio del siglo XX, a esta idea de la multiperspectiva se podrían atribuir varias cosas, ya que el cubismo surge años antes de la Primera Guerra Mundial por lo cual todo indica que la forma en la que los seres humanos de esa época empezaron a pensar pudo haber dado entrada a la Gran Guerra. Suponiendo que esto sea correcto, podría facilitarse la forma de comprender los cambios que se suscitaron después de ésta, ya que cambio la forma en la que los seres humanos se veían antes a después de la primera gran tragedia global de este tipo. Los cambios que todos estos sucesos provocaron en el arte, propiciaron una mayor importancia para los artistas en reflejar aspectos desprendidos de estas situaciones y que por lo tanto requirieron otro tipo de métodos que se vieron reflejados en obras posteriores que dieron lugar al surgimiento de diversos géneros artísticos.

También es posible que por medio de la pintura se pueda incluso dar a conocer alguna opinión sobre algún tema de importancia y así incluso poder brindar una voz a esas personas a las cuáles la sociedad no presta la más mínima atención. Planteado de esta manera se puede ver como por medio de la pintura se puede realizar una recreación de la vida misma y resaltar lo que a la mayoría de la gente no le interesa, convirtiendo los aspectos más amargos de la existencia en poesía.

Fuentes de Consulta:

- Bibliográfica

M. Upjohn, Everard, Paul S. Wingert, Jane Gaston Mahler. *Renacimiento arte italiano, nórdico y español*. Madrid- Barcelona. Daimon Mexicana, S.A.

Krausse, Annna-Carola. *Historia de la pintura del renacimiento a nuestros días*. Alemania: Könemann, 2005.

Gombrich, Ernst. *La historia del arte*. Hong Kong, decimosexta edición: Conaculta, 1995.

Prette, Maria Carla, Alfonso De Giorgis. *Historia Ilustrada del arte*. Madrid: Susaeta.

- Mesográfica

Recuperado el 25 de enero del 2015 de <http://culturacolectiva.com/la-anatomia-oculta-en-las-obras-de-miguel-angel/#sthash.LJfXEdcl.dpuf>

Recuperado el 30 de enero del 2015 de http://www.biografiasyvidas.com/biografia/m/miguel_angel.htm

Recuperado el 28 de enero del 2015 de <http://contemplalaobra.blogspot.mx/2009/03/miguel-angel-creacion-del-hombre.html>

Recuperado el 31 de enero del 2015 <http://www.biografiasyvidas.com/biografia/p/picasso.htm>

Recuperado el 26 de enero del 2015 de <http://www.monografias.com/trabajos73/renacimiento-italia/renacimiento-italia.shtml#ixzz3QoUoEpnE>

Recuperado el 25 de enero del 2015 de <http://verdadyverdades.blogspot.mx/2011/05/las-senoritas-de-avignon-picasso.html>

Recuperado el 05 de febrero del 2015 de <http://culturacolectiva.com/la-anatomia-oculta-en-las-obras-de-miguel-angel/#sthash.LJfXEdcl.dpuf>

Recuperado el 05 de febrero del 2015 <http://pijamasurf.com/2010/05/descubren-mensajes-secretos-en-la-capilla-sistina-de-miguel-angel/>

Recuperado el 05 de febrero del 2015 <http://losdivulgadores.com/blog/2013/12/12/el-codigo-miguel-angel-los-mensajes-de-la-capilla-sixtina/>