

O 31 de outubro de
1512 inaugurábase a

Capela Sistina no
Vaticano, logo de que

Miguel Anxo Buonarotti
rematara as pinturas que
lle foran encargadas polo
Papa Xulio II. Un Papa

anterior, Sisto IV,
comezara a súa

restauración en 1480.
Desde hai varios séculos,

celébranse nela os
cónclaves para a elección

dun novo Papa

A planta da Capela é un
rectángulo de 40,9 x 13,4 m,

que son as dimensións do
Templo de Salomón, de
acordo coa Biblia. A súa

altura é de 20,7 m. Presenta
6 fiestras en cada un dos

lados longos, e 2 nos curtos.
O interior está dividido en

dúas seccións por unha verxa.
A diferencia da maioría das
igrexas, non posúe acceso

exterior: éntrase a ela desde
outras dependencias do
complexo da Cidade do

Vaticano

Mais a Capela é
famosa sobre todo pola
súa decoración interior,

obra de artistas
italianos moi

sobranceiros, como
Rafael (autor duns

tapices que hoxe non
se conservan), Miguel

Anxo e Botticelli.
Estes dous son, entre

outros, autores dos
enormes frescos murais

interiores

Os muros están divididos en tres seccións decorativas.
Na parte central Sandro Botticelli e outros pintaron
varias escenas das vidas de Moisés e Cristo. Na zona

máis alta, á altura das fiestras, Miguel Anxo situou figuras
de varios Papas e tamén dos antergos de Cristo

Os frescos máis espectaculares, obra de Miguel Anxo atópanse no teito e na
parede do altar. No teito pódense ver nove pinturas que representan outros

tantos episodios do libro bíblico da Xénese. Todos eles son exemplos da
técnica do trampantoxo, un efecto de tres dimensións. Para pintalos, o propio
Miguel Anxo construíu un complexo andamio suspendido. O de maior sona é

aquel no que aparece Deus dándolle a vida a Adán

Miguel Anxo traballou
na Capela Sistina
entre 1508 e 1512.

Entre os encargos que
lle fixo Xullo II estivo o

de repintar a parede do
altar, para o que o

artista se centrou no
tema do Xuízo Final. O
seu traballo foi obxecto

de censura, xa que
pouco máis tarde os

xenitais das figuras que
aparecían nuas foron

“tapados” con prendas
pintadas

Entre 1984 e 1994
realizáronse traballos de

restauración dos frescos, non
exentos de polémica, que hoxe

nos permiten ver con maior
brillantez a obra de Miguel
Anxo e os demais mestres
italianos que alí traballaron

AUTOR: Alfonso Blanco MÚSICA: Pavana con glosa, de Antonio de Cabezón

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10

