

ORÍGENES DE LA GEOMETRÍA PROYECTIVA

LA COMPOSICIÓN GEOMÉTRICA DE VAN DER WEYDEN

Este óleo fue pintado en 1435 para la Cofradía de Ballesteros de la ciudad de Lovaina. Fue propiedad de MARÍA DE HUNGRÍA, gobernadora de los Países Bajos, y luego perteneció a su sobrino FELIPE II, que la envió a El Escorial en 1574.

En esta obra las figuras se encuentran como en un retablo esculpido. El artista presenta una imagen que desarrolla a la vez la significación trascendente y la realidad humana en toda su intensidad dramática. Contrariamente a la tradición, la composición se extiende a lo ancho. El cuerpo de Cristo sostenido por José de Arimatea y Nicodemo, se desliza hacia la derecha en una larga y sutil diagonal, mientras que el peso de los brazos y de la cabeza dominan la parte central de la escena. Es el mismo movimiento que el de la Virgen desvaneciéndose sostenida por San Juan con la ayuda de una santa. El conjunto de la composición está recorrido por un ritmo plástico sin precedentes, acabándose en la parte derecha, a modo de paréntesis con el gesto patético de María Magdalena.

Descendimiento de la Cruz
Óleo sobre tabla, 220 x 262 cm
Madrid, Museo del Prado

Roger van der Weyden
retrato probable

ROGER VAN DER WEYDEN
(1400-1464)

Esta obra es el ejemplo más importante del empleo del **pentágono**, figura considerada como perfecta porque en ella aparece de manera reiterada la **sección áurea**. El marco es singular: nos hace pensar en una especie de tríptico concentrado en un solo bloque. La construcción del marco está íntimamente relacionada con el contenido; partiendo de un cuadrado del que BB' es uno de sus lados, la proyección de la diagonal transforma ese cuadrado en un rectángulo; la diagonal de ese rectángulo proyectada a su vez, nos da el ancho del retablo, $A'B'$.

El cuadrado de la parte superior, de base CD , está construido sobre la sección áurea, ya que el segmento AB está dividido en media y extrema razón por D , y el punto C divide también el segmento AD en media y extrema razón. El segmento que une los puntos A' y C' corta a la parte superior del marco en E y el que une los puntos D' y B' lo corta en F . Sobre el lado $A'B'$ se marcan los puntos E' y F' , de modo que $AE=A'E'$ y $BF=B'F'$. Los puntos E, E', F y F' son de singular importancia. Tomando a EE' y FF' como diámetros trazaremos las circunferencias tangentes al marco. Parece que toda la composición del cuadro está encerrada entre dos arcos de estas circunferencias a modo de paréntesis, a los que se adaptan las figuras de José de Arimatea y María Magdalena. Uno de los puntos de intersección de estas circunferencias, situado sobre el cuerpo de Cristo, es el centro de otra circunferencia del mismo radio que los anteriores. En estas circunferencias vemos inscritos los pentágonos regulares cuyas diagonales dotan de vigor y sentido arquitectónico a la composición. Los cuerpos de Cristo y María se sitúan sobre las dos líneas paralelas marcadas.

Nacido en Tournai, ciudad de la Bélgica del Este, se forma como pintor y escultor en el taller de ROBERT CAMPIN. Desde 1435 pintor oficial de Bruselas, ciudad de gran prosperidad económica. Este cargo le proporcionó un trabajo de decoración en el ayuntamiento de Bruselas, en particular en la Sala de la Justicia. Otra de sus grandes composiciones es el gran *Tríptico del Juicio Final* concluido hacia 1450. En 1449 viajó a Italia por lo que se pueden apreciar huellas de la escuela italiana del siglo XIV en obras como *La Piedad* y en la *Virgen y los Santos*.

Su obra maestra es el *Descendimiento de la Cruz* del Museo del Prado. En su última época pintó varios retratos. Fue un artista que gozó en vida de celebridad en la corte y en los círculos artísticos italianos. Murió en Bruselas en 1464.

Su obra pictórica es de gran vigor plástico, con un dibujo de gran elegancia y un cromatismo muy bien armonizado y de gran expresividad. Introduce las emociones, el concepto doloroso, el patetismo y el drama expresados de manera directa y contenida. También es una novedad el protagonismo de los donantes, que pasan a formar parte de la escena.