INTRODUCCIÓN

[bookmark: _GoBack]EL ARTE
El arte (del lat. ars, artis, y este calco del gr. τέχνη)1 es entendido generalmente como cualquier actividad o producto realizado por el ser humano con una finalidad estética o comunicativa, mediante la cual se expresan ideas, emociones o, en general, una visión del mundo, mediante diversos recursos, como los plásticos, lingüísticos, sonoros o mixtos.2 El arte es un componente de la cultura, reflejando en su concepción los sustratos económicos y sociales, y la transmisión de ideas y valores, inherentes a cualquier cultura humana a lo largo del espacio y el tiempo. Se suele considerar que con la aparición del Homo sapiens el arte tuvo en principio una función ritual, mágica o religiosa (arte paleolítico), pero esa función cambió con la evolución del ser humano, adquiriendo un componente estético y una función social, pedagógica, mercantil o simplemente ornamental.


[image: http://upload.wikimedia.org/wikipedia/commons/thumb/9/9f/Anne_Vallayer-Coster_-_Attributes_of_Painting%2C_Sculpture%2C_and_Architecture_-_WGA24263.jpg/220px-Anne_Vallayer-Coster_-_Attributes_of_Painting%2C_Sculpture%2C_and_Architecture_-_WGA24263.jpg]


 
EVOLUCIÓN HISTÓRICA DEL CONCEPTO DE ARTE

En la antigüedad clásica grecorromana, una de las principales cunas de la civilización occidental y primera cultura que reflexionó sobre el arte, se consideraba el arte como una habilidad del ser humano en cualquier terreno productivo, siendo prácticamente un sinónimo de ‘destreza’: destreza para construir un objeto, para comandar un ejército, para convencer al público en un debate, o para efectuar mediciones agronómicas. En definitiva, cualquier habilidad sujeta a reglas, a preceptos específicos que la hacen objeto de aprendizaje y de evolución y perfeccionamiento técnico. En cambio, la poesía, que venía de la inspiración, no estaba catalogada como arte. Así, Aristóteles, por ejemplo, definió el arte como aquella «permanente disposición a producir cosas de un modo racional», y Quintiliano estableció que era aquello «que está basado en un método y un orden» (via et ordine).4 Platón, en el Protágoras, habló del arte, opinando que es la capacidad de hacer cosas por medio de la inteligencia, a través de un aprendizaje. Para Platón, el arte tiene un sentido general, es la capacidad creadora del ser humano. Casiodoro destacó en el arte su aspecto productivo, conforme a reglas, señalando tres objetivos principales del arte: enseñar (doceat), conmover (moveat) y complacer (delectet).


[image: http://upload.wikimedia.org/wikipedia/commons/thumb/2/2d/Jan_Vermeer_van_Delft_011.jpg/250px-Jan_Vermeer_van_Delft_011.jpg]


VISIÓN ACTUAL

Fuente, de Marcel Duchamp. El siglo XX supone una pérdida del concepto de belleza clásica para conseguir un mayor efecto en el diálogo artista-espectador.
El siglo XX ha supuesto una radical transformación del concepto de arte: la superación de las ideas racionalistas de la Ilustración y el paso a conceptos más subjetivos e individuales, partiendo del movimiento romántico y cristalizando en la obra de autores como Kierkegaard y Nietzsche, suponen una ruptura con la tradición y un rechazo de la belleza clásica. El concepto de realidad fue cuestionado por las nuevas teorías científicas: la subjetividad del tiempo de Bergson, la Teoría de la relatividad de Einstein, la mecánica cuántica, la teoría del psicoanálisis de Freud, etc. Por otro lado, las nuevas tecnologías hacen que el arte cambie de función, debido a que la fotografía y el cine ya se encargan de plasmar la realidad. Todos estos factores producen la génesis del arte abstracto, el artista ya no intenta reflejar la realidad, sino su mundo interior, expresar sus sentimientos. 
CLASIFICACIÓN


 


Las siete artes liberales, imagen del Hortus deliciarum (siglo XII), de Herrad von Landsberg.
La clasificación del arte, o de las distintas facetas o categorías que pueden considerarse artísticas, ha tenido una evolución paralela al concepto mismo de arte: como se ha visto anteriormente, durante la antigüedad clásica se consideraba arte todo tipo de habilidad manual y destreza, de tipo racional y sujeta a reglas; así, entraban en esa denominación tanto las actuales bellas artes como la artesanía y las ciencias, mientras que quedaban excluidas la música y la poesía. Una de las primeras clasificaciones que se hicieron de las artes fue la de los filósofos sofistas presocráticos, que distinguieron entre “artes útiles” y “artes placenteras”, es decir, entre las que producen objetos de cierta utilidad y las que sirven para el entretenimiento. Plutarco introdujo, junto a estas dos, las “artes perfectas”, que serían lo que hoy consideramos ciencias. Platón, por su parte, estableció la diferencia entre “artes productivas” y “artes imitativas”, según si producían objetos nuevos o imitaban a otros.


ELEMENTOS DEL FENÓMENO ARTÍSTICO

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/0/05/Performance.jpg/250px-Performance.jpg]
Autorretrato (1498), de Alberto Durero.Artista: se denomina artista a aquella persona que, o bien practica un arte, o bien destaca en él. Por definición, un artista es quien elabora una obra de arte; así pues, y en paralelo a la evolución del concepto de arte que hemos visto anteriormente, en épocas pasadas un artista era cualquier persona que trabajase en las artes liberales o vulgares, desde un gramático, un astrónomo o un músico hasta un albañil, un alfarero o un ebanista. Sin embargo, hoy día se entiende por artista a alguien que practica las bellas artes. Aun así, el término artista puede tener diversas acepciones, desde el artista como creador, hasta el artista como el que tiene en la práctica de un arte su profesión. 
Obra de arte: una obra es una realización material, que tiene una existencia objetiva y que es perceptible sensiblemente. El término proviene del latín opera, que deriva de opus (‘trabajo’), por lo que equivale a trabajo como objeto, es decir, como resultado de un trabajo. 
DISCIPLINAS ARTÍSTICAS


Las artes creativas a menudo son divididas en categorías más específicas, como las artes decorativas, las artes plásticas, las artes escénicas o la literatura. Así, la pintura es una forma de arte visual, y la poesía es una forma de literatura. Algunos ejemplos son:
Artes visualesArquitectura: es el arte de proyectar y construir edificios. Denominada a veces como el “arte del espacio”, la arquitectura es un proceso técnico y de diseño que procura mediante diversos materiales la construcción de estructuras que organizan el espacio para su utilización por el ser humano. 
Arte corporal: es el que utiliza el cuerpo humano como soporte. Incluye actividades como el maquillaje, el vestuario, la peluquería, el tatuaje, el piercing, etc.
Arte digital: es el realizado por medios digitales, como el vídeo o la informática, vinculado a menudo a las instalaciones, o que utiliza diversos soportes, como Internet, un ejemplo son los videojuegos.
Arte efímero: es el que tiene una duración determinada en el tiempo, ya que en la génesis de su concepción estriba ya el hecho de que sea perecedero. Incluye diversas formas de arte conceptual y de acción, como el happening y la performance. 
Artes decorativas o aplicadas: término aplicado preferentemente a las artes industriales, así como a la pintura y la escultura, cuando su objetivo no es el de generar una obra única y diferenciada, sino que buscan una finalidad decorativa y ornamental.
Artes gráficas: son las que se realizan por medio de un proceso de impresión; así, son artes gráficas tanto el grabado como la fotografía, el cartelismo o el cómic, o cualquier actividad artística que utilice un medio impreso. 
Artes industriales: son las desarrolladas con una elaboración industrial o artesanal pero persiguiendo una cierta finalidad estética, sobre todo en la elaboración de determinados objetos como vestidos, viviendas y utensilios, así como diversos elementos de decoración. 
Artes y oficios: son las que comportan un trabajo manual, que puede tener un carácter artesanal o industrial. Engloba diversas actividades como la cerámica, la corioplastia, la ebanistería, la forja, la jardinería, la joyería, el mosaico, la orfebrería, la tapicería, la vidriería, etc.


[image: Arquitectura: Casa de la Cascada (1939), de Frank Lloyd Wright.]

RESTAURACIÓN

La restauración de obras de arte es una actividad que tiene por objeto la reparación o actuación preventiva de cualquier obra que, debido a su antigüedad o estado de conservación, sea susceptible de ser intervenida para preservar su integridad física, así como sus valores artísticos, respetando al máximo la esencia original de la obra.


En arquitectura, la restauración suele ser de tipo funcional, para preservar la estructura y unidad del edificio, o reparar grietas o pequeños defectos que puedan surgir en los materiales constructivos. Hasta el siglo XVIII, las restauraciones arquitectónicas sólo preservaban las obras de culto religioso, dado su carácter litúrgico y simbólico, reconstruyendo otro tipo de edificios sin respetar siquiera el estilo original. Sin embargo, desde el auge de la arqueología a finales del siglo XVIII, especialmente con las excavaciones de Pompeya y Herculano, se tendió a preservar en la medida de lo posible cualquier estructura del pasado, siempre y cuando tuviese un valor artístico y cultural. 
. 

SOCIOLOGÍA DEL ARTE


 


La Libertad guiando al pueblo (1830), de Eugène Delacroix.
La sociología del arte es una disciplina de las ciencias sociales que estudia el arte desde un planteamiento metodológico basado en la sociología. Su objetivo es estudiar el arte como producto de la sociedad humana, analizando los diversos componentes sociales que concurren en la génesis y difusión de la obra artística. La sociología del arte es una ciencia multidisciplinar, recurriendo para sus análisis a diversas disciplinas como la cultura, la política, la economía, la antropología, la lingüística, la filosofía, y demás ciencias sociales que influyan en el devenir de la sociedad. 
La sociología del arte debe sus primeros planteamientos al interés de diversos historiadores por el análisis del entorno social del arte desde mediados del siglo XIX, sobre todo tras la irrupción del positivismo como método de análisis científico de la cultura, y la creación de la sociología como ciencia autónoma por Auguste Comte. Sin embargo, la sociología del arte se desarrolló como disciplina particular durante el siglo XX, con su propia metodología y sus objetos de estudio determinados. 

CRÍTICA DE ARTE

 


Denis Diderot, considerado el padre de la crítica de arte.
La crítica de arte es un género, entre literario y académico, que hace una valoración sobre las obras de arte, artistas o exposiciones, en principio de forma personal y subjetiva, pero basándose en la Historia del arte y sus múltiples disciplinas, valorando el arte según su contexto o evolución. Es a la vez valorativa, informativa y comparativa, redactada de forma concisa y amena, sin pretender ser un estudio académico pero aportando datos empíricos y contrastables. Denis Diderot es considerado el primer crítico de arte moderno, por sus comentarios sobre las obras de arte expuestas en los salones parisinos, realizados en el Salón Carré del Louvre desde 1725. Estos salones, abiertos al público, actuaron como centro difusor de tendencias artísticas, propiciando modas y gustos en relación al arte, por lo que fueron objeto de debate y crítica. Diderot escribió sus impresiones sobre estos salones primero en una carta escrita en 1759, que fue publicada en la Correspondance littéraire de Grimm, y desde entonces hasta 1781, siendo el punto de arranque del género.80

En la génesis de la crítica de arte hay que valorar, por un lado, el acceso del público a las exposiciones artísticas, que unido a la proliferación de los medios de comunicación de masas desde el siglo XVIII produjo una vía de comunicación directa entre el crítico y el público al que se dirige. Por otro lado, el auge de la burguesía como clase social que invirtió en el arte como objeto de ostentación, y el crecimiento del mercado artístico que llevó consigo, propiciaron el ambiente social necesario para la consolidación de la crítica artística. La crítica de arte ha estado generalmente vinculada al periodismo, ejerciendo una labor de portavoces del gusto artístico que, por una parte, les ha conferido un gran poder, al ser capaces de hundir o encumbrar la obra de un artista, pero por otra les ha hecho objeto de feroces ataques y controversias. 

Arte en la Edad contemporánea


Entre finales del siglo XVIII y principios del XIX se sentaron las bases de la sociedad contemporánea, marcada en el terreno político por el fin del absolutismo y la instauración de gobiernos democráticos –impulso iniciado con la Revolución francesa–; y, en lo económico, por la Revolución industrial y el afianzamiento del capitalismo, que tendrá respuesta en el marxismo y la lucha de clases. En el terreno del arte, comienza una dinámica evolutiva de estilos que se suceden cronológicamente cada vez con mayor celeridad, que culminará en el siglo XX con una atomización de estilos y corrientes que conviven y se contraponen, se influyen y se enfrentan.
Romanticismo: movimiento de profunda renovación en todos los géneros artísticos, los románticos pusieron especial atención en el terreno de la espiritualidad, de la imaginación, la fantasía, el sentimiento, la evocación ensoñadora. 
Realismo: desde mediados de siglo surgió una tendencia que puso énfasis en la realidad, la descripción del mundo circundante, especialmente de obreros y campesinos en el nuevo marco de la era industrial. 
Impresionismo: fue un movimiento profundamente innovador, que supuso una ruptura con el arte académico y una transformación del lenguaje artístico, iniciando el camino hacia los movimientos de vanguardia. 
Neoimpresionismo: evolucionando desde el impresionismo, los neoimpresionistas se preocupan más de los fenómenos ópticos, desarrollando la técnica del puntillismo, como se puede apreciar en la obra de Georges Seurat y Paul Signac.
Postimpresionismo: son artistas que, partiendo de los nuevos hallazgos técnicos efectuados por los impresionistas, los reinterpretan de manera personal, abriendo distintas vías de desarrollo de suma importancia para la evolución del arte en el siglo XX: Henri de Toulouse-Lautrec, Paul Gauguin, Paul Cézanne, Vincent Van Gogh, Joaquín Sorolla, etc.104
Simbolismo: corriente de corte fantástico y onírico, surgió como reacción al naturalismo de la corriente realista e impresionista, poniendo especial énfasis en el mundo de los sueños, así como en aspectos satánicos y terroríficos, el sexo y la perversión. 

[image: http://upload.wikimedia.org/wikipedia/commons/thumb/5/5f/Nike_of_Samothrake_Louvre_Ma2369_n4.jpg/200px-Nike_of_Samothrake_Louvre_Ma2369_n4.jpg]


CONCLUSIONES


REFERENCIAS BIBLIOGRAFICAS
Bozal, Valeriano (y otros) (2000). Historia de las ideas estéticas y de las teorías artísticas contemporáneas (vol. I). Visor, Madrid. ISBN 84-7774-580-3.
Fatás, Guillermo y Borrás, Gonzalo (1990). Diccionario de términos de arte y elementos de arqueología, heráldica y numismática. Alianza, Madrid. ISBN 84-206-0292-2.
Givone, Sergio (2001). Historia de la estética. Tecnos, Madrid. ISBN 84-309-1897-3.
González, Antonio Manuel (1991). Las claves del arte. Últimas tendencias. Planeta, Barcelona. ISBN 84-320-9702-0.


ANEXOS
image3.jpeg


image4.jpeg


image5.jpeg


image1.jpeg


image2.jpeg


