

Enterrament a Ornans
FITXA TÈCNICA

Títol: *Enterrament a Ornans.*

Autor: Gustave Courbet (Ornans 1819 - La Tour-de-Peilz, Suïssa 1877)

Cronologia: 1849-1850.

Tècnica: Oli sobre tela

Mides: 3,15 x 6,68 m.

Estil: Realista

Tema: Costumista

Localització: Musée d'Orsay (París).

CONTEXT

L'etapa del rei Lluís Felip d'Orleans (1830-1848) significà per a França l'inici de la industrialització i la consolidació del capitalisme financer. La revolució de l'any 1848 va enderrocar Lluís Felip i pocs mesos després Lluís Napoleó Bonaparte, futur Napoleó III, va ser elegit president de la Segona República Francesa.

La Revolució Industrial va atorgar el protagonisme a dues classes socials antagòniques: la burgesia, nova classe dominant que imposà la seva política i la seva moral, i la classe obrera, que reivindicà millors condicions de vida. L'espiritualisme romàntic va quedar obsolet en una societat amb una burgesia enlluernada pel progrés tècnic i industrial i una classe obrera aclaparada per la misèria. La gran desigualtat social va afavorir la difusió de l'obra dels primers teòrics anarquistes i socialistes, com ara Proudhon o Marx.

D'altra banda, l'espectacular expansió de la Ciència va obrir la possibilitat d'un coneixement objectiu de la realitat, com afirmava la filosofia positivista de Comte. L'aparició de les primeres fotografies a partir dels anys 30 va reforçar la idea que hi havia una realitat objectiva que podia ser captada i coneguda per la Ciència i la Tècnica

ANÀLISI FORMAL I TÈCNIC

L'enterrament d'Ornans és un llenç de grans dimensions en forma apaïxada que mostra un senzill enterrament al poble natal del pintor. El quadre presenta una composició a manera de fris, força estàtica, gairebé sense acció. Es tracta d'un retrat col·lectiu, de mida natural, d'alguns dels habitants d'Ornans.

Courbet mostra l'escena sense cap tipus d'idealització. La majoria dels personatges es troben a la mateixa altura, disposats horitzontalment a manera de fris, sense cap mena de jerarquia espacial. L'únic element que s'eleva sobre la resta és la creu que trenca la uniformitat del paisatge del fons. El grup no és homogeni ni el seu repartiment és simètric. A l'esquerra, apareixen la majoria de les autoritats civils i eclesiàstiques que es reconeixen pels seus vestits i, a la dreta, la resta del poble, familiars i veïnes.

La gamma cromàtica és reduïda. L'artista utilitza una paleta de tonalitats fosques i sòbries que mostra una clara influència del cromatisme de la pintura holandesa i espanyola del segle XVII, la qual havia contemplat al Museu del Louvre. El protagonisme del negre desafia les normes acadèmiques de l'època i evidencia la gravetat de l'escena. Tons ocre, verds i grisos dominen en el paisatge del fons. La possible monotonia cromàtica es trenca amb els blancs i vermells que apareixen en diferents parts del quadre.

La llum no busca atorgar dramatisme a l'escena, sinó que utilitza els efectes del clarobscur per donar corporeïtat a les figures. Contrasta la banda esquerra, més lluminosa, amb una banda dreta enfosquida per les vestidures negres de les dones. La llum del capvespre accentua la solitud del paisatge. La tècnica de llum és bona i reflecteix l'estudi de les obres de Caravaggio i Rembrandt.

Es tracta d'un oli sobre tela. L'oli és una tècnica pictòrica que consisteix a dissoldre els pigments en un aglutinant com l'oli de llinosa. Aquesta tècnica permet gran varietat d'efectes pictòrics i rectificacions.

TEMÀTICA, SIGNIFICAT I FUNCIO

L'originalitat d'aquesta obra rau en la manera de tractar el tema: un romàntic l'hauria idealitzat per tal de ressaltar el dramatisme i el dolor dels protagonistes; el respecte a la iconografia cristiana obligaria a representar aquest enterrament tal com "hauria de ser". Però el realisme tracta l'escena com "realment és", no sense un cert to de denúncia provocadora.

La mort d'un veí no sembla provocar un gran dolor entre els assistents a l'acte. Ningú no para atenció a la cerimònia i l'enterrador mostra una actitud de clara impaciència. La teatralitat de les vestidures contrasta amb la indiferència dels rostres. Davant, en lloc preferent, apareix un gos com a mostra de la voluntat de Courbet de reflectir la realitat sense sotmetre's a jerarquies preestablertes.

La idea que és possible representar les coses d'una manera objectiva s'obre camí en un ambient cultural influït pels recents avenços de la ciència i de la tècnica. Els positivistes propugnaven la utilització del mètode científic en tota activitat humana. El nou invent de la fotografia fa que les imatges es puguin representar amb total exactitud

Significat: Els personatges d'aquest llenç eren habitants d'Ornans que van acceptar ser retratats per Courbet. Els representa en la mateixa disposició que tindrien a dins de les esglésies: separats, els homes a l'esquerra, les dones a la dreta. A partir de dades dels arxius municipals i d'actes notariais, els historiadors han pogut donar nom a gran part dels personatges.

Funció : El 1855, any de l' Exposició Internacional, el jurat acceptà una sèrie d'obres de Courbet, però en rebutjà dues de les més importants pel pintor: *Enterrament a Ornans* i *L'estudi del pintor*.

Els quadres monumentals amb figures realitzades a mida natural estaven reservats per a assumptes històrics o mitològics – gèneres nobles -, no per a escenes d'un altre tipus. A *Enterrament a Ornans* les proporcions ja suposen una provocació als valors establerts perquè es tracta d'una escena, considerada trivial per molts, que serà rebutjada en els cercles oficials.

En diversos salons oficials d'anys successius van rebutjar les seves obres. Courbet va decidir organitzar una exposició pròpia, el "Pavelló del Realisme" que serà la llavor del "Saló dels Rebutjats" impressionista.

Enterrament a Ornans sembla que convida a una meditació sobre la mort i la condició humana, però el que està oferint en realitat, és una imatge de la societat rural francesa del segle XIX, perquè el que uneix aquestes persones és la seva pertinença a un grup social, no la devoció religiosa. L'obra va ser considerada escandalosa per la crítica, per haver donat massa importància a un tema aparentment vulgar o massa quotidià per ser mostrat en tan grans dimensions.

MODELS I INFLUÈNCIES

El títol original de l'obra era, *Quadre de figures humanes, històric d'un enterrament a Ornans*. Courbet s'inspira en els retrats col·lectius holandesos del segle XVII, tot i que la sumptuositat dels negres recorda l'art espanyol d'aquell segle.

Va mantenir un compromís polític i social molt fort al llarg de la seva vida i considerà la pintura com un vehicle eficaç en la lluita per la defensa de les seves idees.

La història el recorda com el màxim representant del realisme francès, lligat a l'auge del proletariat, aparegut a la segona meitat del segle XIX en paral·lel amb la industrialització, però també com a un artista conscient de la seva vàlua que va reivindicar el paper de la individualitat en l'art, anticipant-se als artistes contemporanis del segle XX.