[image: http://www.wilsonsalmanac.com/images1/jan6_magi_giotto_sm.jpg]Literary Arts 9
Art History DVG
15th CENTURY ITALY / PROTORENAISSANCE

Renaissance (re-birth): the great Schism; a new plow (= trade = capitalism); Saint Francis (as opposed to Saint Thomas Aquinas) = Humanism* and scientific inquiry; Petrarch has impact by his emphasis on Humanism
*human problems have human solutions; to understand human nature and nurture; human creativity is not a denial of God or faith, but an attempt to discover mankind’s own earthly fulfillment

Dilemma of the Italian Renaissance: How to reconcile the medieval heritage* and the belief in God (and its mysticism) with the logic and science of Classicism (ancient Greece and Rome as they were perceived by 15th c. Italians).
*The Church taught that knowledge came by divine revelation and that the simple (uneducated) person was closer to God.

“Progressive” versus “Conservative” in art work

How does the visual artist create the appearance of three dimensions on a two-dimensional surface?

Terms and Concepts:

The International Style: brilliant, hard, jewel-like color; lavish costume; elegance; courtliness; sinuous figures under swaths of heavy, felt-like clothing

Quatrefoil
Contrapposto and the “S” curve
Guilds
Patrons
Giotto
The Medici
Iconography

Techniques, Materials and more Terms:
General terms: apprentice; brushes; pigments and binders; bladders
Panel painting terms: poplar wood, gesso (marble dust and gum Arabic); egg tempera (60? coats, ultramarine, vermillion)
Canvas painting terms: linen, rabbit-hide glue, gesso, oil paints, glazing
Painting:
Linear Perspective
Fresco

Cartoon
Gilding

Literary Arts 9
Art History DVG – HIGH RENAISSANCE

· The High Renaissance in Italy reflected the kind of absolute calm and assurance that comes with complete mastery of a subject.
· Art essentially becomes the story of great, individual geniuses. Their inventions and discoveries continued to contribute to the evolution of style in Western art, but it is their separate, personal styles that stand out.

Vocabulary/Terms:
“Cult of the Genius”
Pyramidal composition
Sfumato
Chiaroscuro
Sistine Chapel

Techniques
Oil painting – panel painting and canvas
Egg tempera – panel painting
Fresco
Linear perspective
Glazes

Major Artists:
Leonardo da Vinci
Michelangelo
Raphael

Some Patrons:
Pope Julius II
Medici Family
Renaissance in Venice
The ideas expressed here were those in painting. Venetian painters were the first to use oil paint in a way it has been used ever since. (Architecture continues Classical trends)

Some Major Artists:
Titian
Palladio

Vocabulary/Terms:
“Scumbling”
Ala Prima

Mannerism
“In the Manner of….” Inner vision is placed above authority and ancient traditions. The artist is now considered divine and he cultivates art for the wealthy.

Stylistic Characteristics:
Eccentric, agitated, unrealistic light, artificial, excessive, restless, distorted, voids at center, no focal point, and twisted bodies – additionally the style later becomes more elegant, and portraits lack individual personalities

“Proto” Renaissance
	Work
	Artist
	

	1. Madonna Enthroned
	Cimabue
	

	2. Madonna Enthroned
	Giotto
	

	3. Lamentation
	Giotto
	

	4. Annunciation
	Martini
	

15th Century Italian Art
	Work
	Artist
	

	1. The Gates of Paradise
	Ghiberti
	

	2. Adoration of the Magi
	Botticelli
	

	3. Tribute Money
	Masaccio
	

	4. Florence Cathedral
	
	

	5. Pazzi Chapel (interior)
	
	

	6. David
	Donatello
	

	7. Birth of Venus
	Botticelli
	

	8. Santa Maria Novella
	Alberti
	

	9. Annunciation
	Fra Angelico
	

	10. Last Supper
	(Castagno)
	

	11. Madonna and Child with Angels
	Fra Filippo Lippi
	

	12. Madonna and Child
	Della Robbia
	

High Renaissance
	Work
	Artist
	

	1. The Last Supper
	Da Vinci
	

	2. Creation of Adam
	Michelangelo
	

	3. Detail of Sistine Chapel Restoration
	
	

	4. School of Athens
	Raphael
	

	5. Baldassare Catiglione
	Raphael
	

	6. Last Judgment
	Michelangelo
	

High Renaissance – Venice, Italy
	Work
	Artist or Style
	

	1. Pastoral Symphony
	Giorgione (Titian?)
	

	2. The Tempest
	Giorgione
	

	3. Isabella d’Este
	Titian
	

	4. Madonna with the Long Neck
	Parmigianino
	

	5. Portrait of the Artist’s Sisters and Brother
	Anguissola
	

Literary Arts 9	
THE RENAISSANCE OUTSIDE OF ITALY: STUDY GUIDE
(NORTHERN RENAISSANCE)
Context:
[bookmark: _GoBack]The Reformation | Henry VIII | Francis I

Vocabulary:
Oil painting (Alla prima glazing, impasto)
Genre scene
Altarpiece
Triptych
Realism of the Particulars

Some Major Artists:
Jan van Eyck
Hieronymus Bosch
Matthias Grunewald
Albrecht Durer
Hans Holbein
Pieter Bruegel
El Greco

· Explain the techniques involved in making a woodblock; etching and engraving (do not forget “value effects”). Which printing process is the least difficult?

· List stylistic characteristics of painting in the North during the 15th century.

· What is “disguised symbolism”?

	Work
	Artist
	

	15th century

	The Annunciation
	Campin
	

	The Arnolfini Wedding
	Jan van Eyck
	

	Garden of Earthly Delights
	Bosch
	

	16th century

	The Burial of Count Orgaz
	El Greco
	

	Isenheim Alterpiece
	Grunewald
	

	Knight, Death and the Devil
	Durer
	

	Architecture

	Chateau de Chambord
	
	

image1.png

