AP Art History Exam Review 1

PART 1: ANCIENT ART

I. ANCIENT NEAR EAST

A. Mesopotamia

1. Sumerian city-states
2. Votive Figures
· Devotional purpose, placed in temple as surrogate supplicants

· Represent ordinary Sumerians

3. Standard of Ur

· Registers– horizontal bands that help organize a narrative work of art

· Hierarchical scale to show status
· Peace side – Ur at peace, plenty of economic activity, royal banquet in upper register

· War side – war chariots pulled by onagers (wild asses) ride over enemies while naked prisoners are marched before the leader of Ur

4. Ziggurats – temple platforms

· Mudbricks

5. Victory Stele of Naram-Sin

· Stele – large upright stone marker of something of importance often decorated with relief sculpture

· Shows a famous Mesopotamian king striding up a mountain and conquering his enemies

· Horned helmet symbolizes his divinity
6. Hammurabi’s Code

· Large stele that contains the first intact code of laws

· Upper part contains a bas relief depicting Hammurabi in the presence of a god

B. Assyrians

1. Lived in fortress like cities (Dur-Sharrukin)
2. Reliefs Panels
· Decorated the walls of Assyrian palaces

· Often narratives depicting war scenes and lion hunts

· Dying Lioness is a low relief panel showing the ruler’s skill as a fearless hunter

3. Lamassu

· Winged bulls with human heads

· Functioned as guardian figures that protected the palace from evil spirits

C. Babylonians

1. Capital city that included the Marduk ziggurat and Ishtar Gate

2. Architectural expansion sponsored during the reign of King Nebuchadnezzar

3. Ishtar Gate was the main entrance to Babylon,

· Dedicated to the goddess Ishtar

· Animals represent other deities

· Used blue and gold glazed bricks that project out like relief sculpture

D. Persians

1. Persepolis

· Capital of the Persian Empire

· Late 6th – 5th centuries BCE

· Relief sculpture features larger than life sized figures with traditional Near Eastern stylizations ie – partial profile, frontal eye, long curly beards)

· Emphasizes the power of the Persian Empire (Remember in “300” the Persian messenger says: “The thousand nations of the Persian Empire descend upon you.”

2. Apadana

· A royal audience hall
· Featured colossal columns
II. ANCIENT EGYPT

A. Palette of Narmer
1. Commemorated the unification of Egypt
2. Organized into registers. Note that registers were used in both ancient Egyptian and Near Eastern art

3. Carved in bas relief
4. Used hierarchical scale
B. Stepped Pyramid of Djoser

1. Designed by Imhotep, history’s first named architect

2. Used a series of layered mastabas
3. A mortuary tomb, not a temple

4. Build to protected the mummified King Djoser and possessions; symbol of Djoser’s godlike power

5. Used engaged or attached columns; first appearance of stone columns in history of architecture

C. Great Pyramid at Giza
1. Built during the Old Kingdom
2. Monumental expression of the pharaoh’s power and the Egyptian belief in the afterlife

D. Statue of Khafre (Chefren)

1. Alternate dwelling place for a pharaoh’s ka

2. Carved in diorite to last for eternity

3. Rigid pose, flawless body

E. Seated Scribe

1. Old Kingdom scribe – ca. 2500 BCE
2. More naturalistic appearance because he is not as important as a pharaoh

F. Rock-Cut Tombs
1. Pyramids were phased out during Middle Kingdom

2. Pharaohs and nobles were buried in tombs cut into cliffs

G. Mortuary Temple of Hatshepsut
1. New Kingdom temple designed by Senmut
2. Mortuary temple of the first great female monarch in history
3. Complex does not include a pyramid
4. Form of temple reflects its natural surroundings

5. Contained statues of Hatshepsut showed her in various guises – female, male, sphinxes – discovered vandalized

H. Ramses
1. New Kingdom – ca. 1200 BCE

2. Colossal rock-cut temple; façade contains four colossal images of Ramses

3. Interior has statue columns of Ramses

I. Temple at Luxor
1. Temple featured a pylon front with sloping towers
2. Enormous hypostyle hall with a roof supported by rows of columns

3. Included small clerestory windows

J. Akhenaton and Nefertiti
1. Akhenaton was a reform-minded New Kingdom pharaoh who transformed Egyptian religion

2. Amarna style – a nontraditional approach to art

· Curvilinear human forms

· Standard Egyptian canon for pharaohs and their family was relaxed ie – more interaction among family members, more relaxed positions)

3. Bust of Nefertiti personifies the Amarna style
K. Tomb Art
1. Paintings in tombs were intended to show what the ka would do during the afterlife

2. Used traditional Egyptian canon to emphasize important figures ie – Ti watching a hippopotamus hunt (Old Kingdom)

L. Treasures of Tutankhamen
1. Discovered in the Valley of the Kings by Howard Carter in 1922
2. Included gold nested coffins

III. AEGEAN ART

A. Cycladic Art

1. Abstract, highly schematized forms

2. Most Cycladic statues depict women

3. Men are typically shown playing an instrument

4. Made out of marble – plentiful in Aegean

B. Minoan Art
1. Palace at Knossos
· Discovered by Sir Arthur Evans on the island of Crete

· Palace with many rooms, famous for bulging red columns

· Includes first frescoes in art history

2. Frescoes
· First surviving frescoes in art history

· Depict a peaceful people doing daily activities, performing religious ceremonies, and enjoying the sea

3. Harvester Vase
· Oldest surviving example of Minoan relief sculpture

· Study of human anatomy

· Celebration of the harvest

4. Snake Goddess
· Unlike Mesopotamia and Egypt, Crete had no temples nor monumental statues of gods or kings

· Snake goddess may be a deity

· Anthropomorphic deity – fashioned in a human image

5. Octopus Vase
· Shows Minoan predilection for naturalistic scenes of surrounding sea life
C. MYCENAEAN ART

1. Citadel – walled city of Mycenae

· Discovered by Heinrich Schliemann

· First use of corbelled arches
· Cyclopean masonry

2. Lion Gate
· Monumental entrance into city of Mycenae
· Two colossal lions perched in relieving triangle

3. Tholos – Mycenaean tombs
· Treasury of Atreus – tholos that contained golden treasures of Mycenaean kings
4. Death masks of Mycenaean king

· Made from gold using repousse
IV. ANCIENT GREECE

A. Geometric Period (9th – 8th centuries BCE)

1. Geometric amphora from Dipylon Cemetery

· Abstract geometric forms that repeat

· Used as a grave marker

· Divided into registers

· Depicts a funeral procession
B. Archaic Period (6th century BCE)

1. New York Kouros (6th century BCE)

· Youthful male figure used as a grave marker
· First example of nudity in monumental statuary

· Egyptian influence, foot striding forward
2. Kore – youthful female figure

· Wear clothing usually a peplos or chiton

· Use of “archaic smile” which gives it a greater sense of naturalism

3. Vases (Pottery)

· Only source of surviving Greek paintings from ancient times

· Often depicts myths, the Iliad, or athletic events

· Black figure – black figures with red backgrounds, details are incised with a stylus ex. Achilles and Ajax playing the Dice Game

· Red figure – red figures with black backgrounds, details painted on with a brush, ex. Hercules Wrestling Antaios by Euphronios

C. Classical Period (5th – 4th century BCE)

1. High point for Greek culture – just defeated the Persian Empire
2. Athens was the center of the arts and architecture

3. Appearance of Classical statues can be summarized by the acronym HAIR

· Heroic

· Aloof

· Idealized

· Restrained

4. Kritios Boy

· Early Classical

· First statue to demonstrate contrapposto – a relaxed natural stance
5. Warriors of Riace

· Possibly by Polykleitos

· Two heroic warriors standing in contrapposto
· Nudity was acceptable because Greeks believed in anthropomorphic gods.
· Demonstrates how Classical Greek statues were caste in bronze using lost-wax process
6. Doryphoros (Spear Bearer)
· Sculpted by Polykleitos

· Originally called Canon – a model of harmonious human proportions
· Represents a heroic warrior

· Stands in contrapposto
· Demonstrates chiastic balance of body parts

7. Aphrodite of Knidos

· Sculpted by Praxiteles

· First monumental statue of female nude

· Part of temple dedicated to Aphrodite

8. Apoxyomenos (Scraper)
· Sculpted by Lysippos

· Shows an athlete cleaning himself after a workout
· Late Classical

9. Grave steles

· Markers for people who died

· Grave stele of Hegeso – young aristocratic woman shown with her servant and her dowry

· Stele of a young hunter – nude young man with his dog, his aged father appears very upset at the loss of his son

· Classical qualities still prevail – calm, restrained emotion, young male figures are nude

D. Classical Architecture
1. After defeating Persians, Athens was on a high note and sponsored great architecture; building campaign promoted by the leader Pericles
2. Acropolis – religious center of Athens

3. Greek temples housed a cult statue of a god or goddess.
4. Classical orders –

· Doric

· Ionic

· Corinthian (not as popular during Classical period, more popular during Hellenistic)
5. Parthenon

· Mid-5th century BCE

· Designed by Iktinos and Kallikrates

· Doric style temple

· A series of visual refinements that makes the temple appear more beautiful (curved lines and tilted columns)

· Contains an interior Ionic frieze (continuous frieze) of the Panathenaic Procession

· Phidias – great Classical sculptor – created the statue of Athena for the inside of the Parthenon, in charge of the sculptural program for the entire temple (all the pediment and frieze sculptures)

6. Greek Theater at Epidauros
· Built gracefully into a hillside

· Perfect harmony and balance

· Used for the performance of plays during the Dionysos’ festival

· Circular area was the orchestra (place for dancing)

E. Hellenistic (3rd and 2nd centuries BCE)
1. Pergamon – present-day Turkey – becomes center of the arts in the Mediterranean

2. Period begins after the death of Alexander the Great 323 BCE

3. Key Characteristics

· Everyday people are subject matter
· Sculptures are expressionistic – designed to elicit emotional response from viewer

· Erotic (sometimes)

4. Seated Boxer

· Shows his age and weariness

· Scars from years of fighting

· Caste in bronze

5. Old Woman

· On way to festival of Dionysos with basket of offerings

· Wrinkled, hunched over

6. Demonsthenes

· Sad, gaunt older man

· Famous Athenian who warned Athens to prepare because of the threat of the Macedonians

· Athens did not heed his warnings and was crushed by Philip of Macedon and his son Alexander

7. Laocoon and His Sons

· Sculpted by Athanadoros, Hagesandros, and Polydoros of Rhodes

· Recalls the death of a Trojan priest who warned the Trojans not to accept the horse left behind by the Greeks
8. Venus de Milo

· More erotic than Classical Aphrodite of Knidos
9. Altar of Zeus at Pergamon

· Dedicated to Zeus

· Commemorates the defeat of the Gauls, who attempted to invade Pergamon

· Colossal frieze around the base of the altar depicts the Gigantomachy – the epic battle between the Olympic Gods and the Titans – The Olympic gods won.
· Famous scene – Athena defeating Alkyoneos – dramatic, expressionistic scene

10. Dying Gaul
· Depicts an enemy of the Greeks experiencing throes of death
11. Gallic chieftain

· Has killed his wife and is killing himself

· Preserves his honor rather than surrender to the Greeks

· Noble quality of Greek enemies – enhances the reputation of the Greeks for defeating them

V. Etruscan Art
A. Key Points
1. The pinnacle of Etruscan art was contemporary with Archaic Greek art – note the “archaic smile” and stylized hair of Etruscan figures

2. Etruscan temples contained roofline statuary.
· The buildings do not exist today exist through models, which were based on written account by the Roman architect Vitruvius

B. Statue of Apulu (Apollo)

1. Made of terracotta

2. Decorated roof of Etruscan temple

3. Similarities to kouroi but wears clothing and is more stylized

C. Husband and Wife Sarcophagus from Cerveteri

1. Much Etruscan art discovered in necropolises – large cemeteries

2. Shows higher status of Etruscan women

3. Contains their ashes

4. Made of terracotta

D. Capitoline Wolf

1. Caste in bronze

2. One of the most memorable portrayals of an animal in the history of art

3. According to the legend, the wolf nursed Romulus and Remus after they were abandoned as infants

E. Chimera

1. Like the Lamassu from Assyria and mushushu from the Ishtar Gate, the Chimera is a composite creature.

2. Lion’s head and body, serpent’s tail, and a goat’s head growing out of the left side

VI. Roman Art and Architecture
A. Aqueducts
1. Pont-du-Gard Aqueduct, Nimes France

· Shows imperial aspiration of the Rome, wanted to connect all its territory with aqueducts for water transportation

· Shows ability of Rome to impose its will on nature and transport water from a natural source many miles away

· A symbol of Rome – conveys its power
· Uses a series of arches, which are made from wedge-shaped stones called voussoir.

· Voussoirs are supported by a springing stone and held together by a keystone in the center.

B. Portrait Busts

1. Intended for patricians

· Aristocratic families kept portraits busts of deceased family members
2. Based off wax death masks

3. Carried out during funeral processions

4. Veristic – very truthful qualities, unidealized realism, even unflattering features – conveys age and experience

5. Gravitas – serious expression – Romans had a sense of duty

C. Pompeii and Herculaneum
1. Two Roman resort cities buried during the eruption of Mount Vesuvius 79 CE

2. Being covered in ash preserved many artifacts of each city

3. Discovery of these cities in the 18th century inspired the Neoclassical period

4. Visiting these cities became part of the Grand Tour (trip to visit various sites in Italy and Greece)

5. Roman villas – country homes
· Atrium – welcoming room with a impluvium – water collection pool in the center of the room

6. Floors decorated with mosaics

· Ex. Battle of Issus a.k.a. Alexander Mosaic – decorated a home in Pompeii

· Depicts Alexander’s victory over the Persians

· Shows the influence of Hellenistic Greek painting on Roman art – It is a mosaic representation of a famous Greek painting.
7. Walls decorated with frescoes

· First style – simulated marble

· Second style – illusion of a three-dimensional space ex. Villa of the Mysteries

· Third style – fantastical wispy architectural motifs

· Fourth style – a combination of all the styles

8. Still-Life with Peaches and a Vase of Water

· Fourth style fresco discovered in Herculaneum
· Reveals Roman interest in naturalism in art – based off close observation
D. Imperial Art
1. Augustus Primaporta

· Official portrait of Caesar Augustus, portrays him as a victorious general

· Resembles Doryphoros – heroic and idealized

· Image of Cupid – reference to Augustus’ divine lineage

2. Ara Pacis Augustae – Altar of Peace

· Altar dedicated to Caesar Augustus defeating the enemies of Rome and beginning the Pax Romana

· Propaganda piece that conveys Augustus’ social and political agenda

· Scene of Aeneas sacrificing – ancestor of Augustus who was the son of Venus – shows Augustus’ divine lineage

· Scene of Tellus (Mother Earth) with boys on her lap, peaceful animals recline, a vase pours forth water, grain grows around bountifully

· Propaganda – Augustus has brought peace and prosperity to the Roman Empire

· Scene of Imperial procession – family and court of Augustus walk in a procession holding their children by the hands – social message about parenting

3. Colosseum

· Amphitheater –- seating goes all the way around (contrast with Greek theater which was semi-circular)
· Used for mass entertainment and spectacles (gladiator contests)

· Ascending orders of columns and extensive use of arches– would influence Renaissance buildings (Rucellai Palace by Alberti)

· Commissioned by Emperor Vespasian – a way of giving back to the people after the wicked reign of Nero

4. Arch of Titus
· Commemorates Titus’ sacking of Jerusalem in 70 CE and his triumph afterwards

· Acts as a historical document of the event

5. Trajan’s Column and Market Place
· Markets of Trajan – first mall of the time period

· Makes extensive use of Roman vaulting technology – barrel vaults and groin vaults
· Designed by Apollodorus of Damascus

· Trajan’s Column is a part of the area

· Contains a 625-foot frieze depicting Trajan’s four military campaigns against the Dacians

· Trajan was seen as one of the greatest Roman emperors

6. Pantheon
· One of the most influential buildings of all time

· Commissioned by Hadrian during the 2nd century

· Made extensive use of concrete – six different mixtures from heavy mixture at bottom to light mixture at the top of the dome

· A rotunda – a dome resting on a drum (cylinder)

· An oculus – light but also represents the all-seeing eye of Jupiter as the sun passed throughout the day

· Niches on the side walls intended for statues of Roman deities

· Thick concrete and block piers support the sides of the drum and hold up the dome

· Coffered ceiling – recessed panels that are decorative, one contained bronze stars – made the dome’s interior look like the vault of heaven

· A portico – a porch supported by columns, contains an entablature and a pediment

· Influenced the cupola of the Duomo in Florence by Brunelleschi, Palladio’s Villa Rotunda, and Jefferson’s Monticello among many other buildings

7. Equestrian Statue of Marcus Aurelius
· Only Roman equestrian statue to survive because mistakenly believed to be Constantine – first Roman emperor to embrace Christianity

· Marcus Aurelius was one of the last good Roman emperors.
· May be giving a gesture of mercy toward a barbarian that was once under his horses hoof

· Caste in bronze

· Influential on Renaissance art – Donatello’s Equestrian Statue of Gattamelata and Verrocchio’s Equestrian Statue of Colleoni – Donatello spent time in Rome and would have seen the Equestrian Statue of Marcus Aurelius.

8. Baths of Caracalla
· Caracalla was a famous Soldier-Emperor – unstable time in Late Roman Empire

· Created the larges baths of the Roman empire

· Supported by fenestrated groin vaults – groin vaults that allow spaces in the side walls for windows

· Multi-purpose leisure complex

· Extensive use of concrete and blocks

9. Portraits of the four tetrarchs
· Late Roman period

· Four Roman emperors, including Diocletian

· Made from porphyry

· Depicts the Roman leaders and anonymous and equal rulers

· Reveals the troubles of the later Empire

10. Constantine
· Defeated two rivals after Diocletian retired to unify the Roman Empire

· Arch of Constantine – in Rome, influential on Renaissance art such as Perugino’s Delivery of the Keys of the Kingdom to Saint Peter as well as buildings such as Alberti’s Sant Andrea in Mantua, borrowed pieces from the arches of the Good Emperors – Trajan, Hadrian, and Marcus Aurelius

· Colossal head of Constantine – part of a colossal statue of Constantine that was place in the Basilica Nova – large basilica (city office building and courthouse), depicts Constantine as eternally youthful and ever vigilant (large eyes)over his empire, similarities to appearances of Jupiter

· Remember that the Roman basilica will be the form that early Christian churches will take

· Build’s Old Saint Peter’s Basilica

PART 2: MEDIEVAL ART
I. EARLY CHRISTIAN – BYZANTINE ART
A. Catacombs
1. Underground burial complex used by early Christians

2. Used for religious ceremonies and as places to bury the dead

3. Art features painting of Christ as the Good Shepherd
· Simplified figural form but communicates message
· Christ resembles a Roman

B. Old Saint Peter’s Basilica
1. Built by Constantine on the site where St. Peter is believed to be buried

2. Fulfills Christ’s statement to Peter – “Thou art Peter and upon this rock I will build my church.”

3. Built as a basilica
· Narthex – an entrance porch of a church
· Nave – long central hall where the congregation sits
· Transept – cross arm placed at right angle to the nave
· Apse – semicircular projection at the end of the nave
· Clerestory – windows in the upper part of a wall
· Side aisles
· Timber roof

4. Directions

1. Altar and choir are in the east
2. Statue of Christ faces the west
3. Congregation faced east during the service and west as they exited the basilica

5. Torn down by Pope Julius II in 1506

C. Central Plan Churches
1. Circular shape inspired by Greek tholos (round tombs) and by the Pantheon in Rome

2. Major church form for Byzantine Empire

3. In the West, central plan was typically used as a mausoleum or a baptistery
D. Vienna Genesis

1. Oldest preserved manuscript with paintings of biblical scenes

2. Pictorial devices still resemble classical art

3. An example of a codex, a series of pages of vellum bound together at one side

E. Mosaics
1. Often decorate the apses of early Christian and Byzantine churches

2. Early Christian mosaics are still depicted with naturalism characteristic of classical art (sense of depth, shading, full-figured bodies in different positions)

3. Byzantine mosaics changed in appearance to reflect greater spirituality and communicate the message a.k.a. the Byzantine aesthetic (3 F’s and a G – flat, floating, frontal, and gold backgrounds to represent spiritual world)

F. Sarcophagi
1. Large stone coffins

2. Became popular as Christianity began to become popular

3. Sarcophagus of Junius Bassus
· Early Christian, 4th century CE
· Roman who became a Christian
· Shows a blend of Christian subject matter (Christ seated on throne in center niche upper register and shown triumphantly entering Jerusalem in central niche lower register) with classical features (Classical style architecture and more Romanized appearance of Christ)
· Crucifixion scenes are very rare in early Christian art.

G. Emperor Justinian
1. Undertook massive rebuilding program

2. Built Hagia Sophia

1. Constantinople a.k.a. Istanbul (after Ottoman Turk conquest)
2. Architects were Athemius and Isidorus

3. Spiritual lighthouse to guide the faithful to the world’s greatest Christian city

4. Dome rises 180 feet above the ground

5. Seems to rest on a halo of light

6. Uses pendentives – concave triangular supports – to support the dome and open up space below

7. Turned into a mosque in 1453 by Ottoman Turks

3. Built San Vitale in Ravenna
· Built during the reign of Justinian (527-565 CE)

· Centrally planned church

· Apse decorated with mosaics
· Contains famous mosaics of Justinian and his wife Theodora

H. Transfiguration of Jesus
1. Famous mosaic from Saint Catherines’ Monastery at Mount Sinai, Egypt
2. Byzantine aesthetic – Flat, Floating, Frontal, and Golden

3. Depicts when Jesus went to the top of a mountain and was transfigured (his appearance turned to a bright light) and Moses and Elijah appeared by his side

4. Jesus brought Peter, John, and James who recoil in fear in the lower portion of the mosaic

5. Figures cast no shadows even though they are bathed in light

6. The Transfiguration does not represent the real world but a mystical vision – typical of Byzantine mosaics

7. Found in the apse of the church

I. Icons and Iconoclasm
1. Early Byzantine icons were painted in encaustic – pigment mixed with melted wax and applied while hot

2. Iconoclasm – 8th – 9th centuries – destruction of religious images

3. Post-iconoclasm – icons began to be produced again and put on display on a screen in the front of Byzantine churches

4. Later Byzantine icons were painted in tempera – pigment mixed with egg yolks

J. Harbaville Triptych

1. Ivory devotional piece with three-panels held together by hinges; Byzantine artists also created diptychs, two-paneled works of art

2. Depicts Jesus surrounded by biblical figures and angels in a Deesis, a scene of worship

3. This work is an example of how ivory was used for small Byzantine works of art. Another example of the Byzantine proclivity toward ivory is the Barberini Ivory depicting Justinian.

II. Islamic Art
A. Islam and Images
1. Islam discouraged the making of images that might be worshipped as idols

2. Koran and mosques do not contain representations of human figures – no statues or portraits of figures (human or animal)

B. Calligraphy and Arabesques
1. Calligraphy – beautiful handwriting with verses from the Koran. Sometimes, Islamic calligraphy is written in kufic – a very official writing style

2. Arabesques – flowing, intricate geometric and floral pattern

C. Plan of a mosque

1. Minarets – towers for the call to prayer

2. Forecourt – courtyard for communal gathering

3. Hypostyle Hall – prayer for communal gathering and prayer

4. Qibla – wall that faces toward Mecca, allows faithful to know in which direction to prayer

5. Mihrab – decorative niche in qibla; filled with calligraphy that acts as a page from the Koran

D. Ottoman Architecture

1. Ottomans conquered the Byzantine Empire, replaced them in the region and made Istanbul (formerly Constantinople) their capital.

2. Converted Hagia Sophia into a mosque – added four minarets at the corners

3. Influenced by Byzantine central plan architecture and applied it to mosques.

4. Sinan – greatest Ottoman architect. Designed central plan mosques

E. Taj Mahal

1. Built in India during reign of Shah Jahan – famous Mughal sultan

2. Built as a mausoleum or tomb

3. Perfectly symmetrical from the outside

4. Meant to honor a Mughal queen, built by her bereaved husband

5. Mughals were Muslims so Taj Mahal has elements of Islamic architecture (minarets at corners)

6. Not a mosque! A tomb

III. Early Medieval Art
A. Art of Warrior Lords
1. Also called the animal style because of abstract animal imagery
2. Small and portable works of art – time a great migration of tribes across Europe

3. Sutton-Hoo purse cover

4. Frankish fibula

5. Highly decorative – cloisonne – use of small metal strips, soldered onto a metal plate, spaces filled in with jewels and enamel

B. Hiberno-Saxon Art
1. Carpet Page from Lindisfarne Gospels
· Created in 700 CE or beginning of 8th century

· Famous example of Hiberno-Saxon (meaning Irish – Saxon) art
· Created in a scriptoria (writing workshop) at the Lindisfarne Monastery located on a remote island off England’s northeast coast
· A manuscript containing the Word of God was looked upon as a sacred object whose beauty should reflect the importance of its contents.
· Called a carpet page because its full page decoration resembles a beautiful carpet
· Dense interlace designs and abstract animal imagery

2. Tetramorphs
· Gospel writers (Matthew, Mark, Luke, and John)
· Often depicted as animals in Hiberno-Saxon illuminated manuscripts based on verses from the Bible
3. Book of Kells
1. Famous example of a Hiberno-Saxon illuminated manuscript

2. Chi-Rho-Iota page – Greek initials for Christ

3. Boasts an unprecedented number of full-page illuminations including carpet pages

C. Carolingian Art (800s)

1. Charlemagne

· Ruler of the Franks from 768-814 –
· Crowned Holy Roman Emperor
· Sponsored a revival of learning throughout Europe
· Wanted to revive the glory of the Roman Empire

· The expression Carolingian art is derived from the Latin form of Charlemagne – Carolus Magnus.

2. Jeweled Book Covers

· Artists used cloisonné for the book covers
· Spread of illuminated manuscripts – an important part of the Carolingian period

3. Saint Matthew Writing His Gospel

· Two versions:
· Coronation Gospels – Charlemagne’s personal Gospels – classical calm Saint Matthew – resembles classical philosopher with a toga, sense of depth, good shading, Roman furniture
· Ebbo Gospels – highly energized use of line, steep background plane, his hair stands on end as he feverishly writes his gospel
· Different versions of same theme demonstrate the popularity of illuminated manuscripts during the Carolingian period.

4. Palatine Chapel
· Charlemagne’s personal chapel at his palace at Aachen (his capital city)

· Central plan

· Resembles the Byzantine church of San Vitale in Ravenna

· Charlemagne spent more time at Ravenna than Rome
· Interior of chapel reflects Charlemagne’s desire to revive the glory of the Roman empire – domed ceiling, extensive use of round arches, Corinthian columns

· Shows Charlemagne’s emphasis on Christianity – ideal social order – mosaic of God on the ceiling, second level for Charlemagne and his nobles, lowest level for commoners attending church services

5. Westworks
· Carolingian architecture promoted the basilica as the best form for Western European churches

· Westwork – large western façade of a church. Notice the plain exterior – no monumental sculpture

6. Saint Gall Monastery

· Charlemagne sponsored the spread of monasteries
· Saint Gall is the ideal monastic community because it meets all the requirements needed for monks.
· It contains a church in the form of a basilica.
· Cloister – courtyard for prayer and meditation
· Refectory – dining hall for monks
· Saint Gall also contained a hospital and library

D. Ottonian Art (900s or 10th century)

1. Ottonian Revival – Germany
· Took place because of the leadership of Otto I, II, and Otto III
· The Otto’s over leadership of Central Europe after period of instability after the death of Charlemagne.
· Carrying on the tradition of reviving the glory of the Roman empire
· Ottonian leaders established diplomatic connections through the marriage of Otto II to the Byzantine princess Theophanu. Ottonian art exhibits similarities to Byzantine art.

2. Ottonian Architecture
· Carried on the tradition of Carolingian architecture with the use of the basilica as well as large westworks
3. Saint Michael’s at Hildesheim

· Built by Bishop Bernward
· Part of Saint Michael’s Monastery at Hildesheim
· Unusual design for a church – double transept and entrance narthex on the side aisle

4. Bronze Doors of Saint Michael’s at Hildesheim
· Commissioned by Bishop Bernward in or about 1015 – early 11th century
· May be inspired by carved wooden doors Bernward saw in a church in Rome
· Doors are 16 feet high and contain 16 scenes – 8 scenes on each side
· The left door depicts scenes from the Book of Genesis while the right door depicts scenes from the life of Christ
· Scenes are paired so that the left scene prefigures the right scene
· The sin of Adam and Eve (left door 3 from the top) prefigures the Crucifixion of Christ (right door 3 from the top)
· Doors were cast in bronze using the lost-wax casting process

5. Column with Reliefs Illustrating the Life of Christ

· Commissioned by Bishop Bernward in the 11th century

· Compare to Trajan’s Column – spiraling frieze

· Ottonian bronze column contains 24 episodes from the life of Christ
· Cast in bronze

6. Archbishop Gero’s Crucifix
· Shows a life-size wooden sculpture of Christ, painted and gilded with gold

· Gold crucifix and clothing demonstrate the influence Byzantine art

· Focuses on Christ’s suffering

· Functions as a reliquary – a holy container – compartment in the back of Christ’s head holds the bread for the Eucharist – Holy Communion

7. Ottonian Illuminated Manuscripts
1. Carries on the tradition of the spread of illuminated manuscripts from the Carolingian period

2. Often contain golden backgrounds – similarity to Byzantine art

3. Unrealistic, flat looking images – still medieval art

IV. ROMANESQUE ART

A. Romanesque Art
1. 11th – 12th centuries CE or around 1100 CE
2. Roman qualities in the architecture

· Reappearance of monumental sculpture on the exterior of buildings

· Round arches

· Stone barrel and groin vaults in the naves and side aisles

· Thick walls and sturdy construction

3. The time period was marked by pilgrimages – holy journeys by Christians to demonstrate their piety
4. People visited various churches to see relics
B. Pilgrimage Churches
1. Contain relics and reliquaries

2. Cruciform shape to the churches (basilica-style)

3. Ambulatory added around the apse – extra walkway for pilgrims so that they do not disrupt daily mass
· Relics and reliquaries put on display in radiating chapels – niches in the ambulatory walls
4. Crossing square – where the nave and transept intersect
· Used as the unit of measurement for the rest of the church

· Nave and side-aisle bays are a fraction of the size of the crossing square

5. Choir (section of church past the crossing square) is located toward the east

C. Portal
1. Jambs – sides of the portal

2. Lintel – horizontal band above the doors supported by the jambs

1. Sculptures on Romanesque style lintels often resemble early Christian sarcophagi
3. Tympanum – semicircular lunette over the lintel. Tympanum is to a church as the pediment is to a classical temple.
4. Archivolts – ornamental bands surround the pediment

5. Trumeau – vertical, stone separating the doors

6. All of these parts can contain relief sculpture, but tympanum is the focal point.
D. The Mission of the Apostles, La Madaleine at Vezelay

1. Relief in the tympanum shows Christ giving his apostles the Divine Commission – go into all the world and preach the Gospel

2. Subject matter connect with La Madaleine’s role in the Crusades

E. Last Judgment, Saint-Lazare at Autun

1. Relief in the tympanum is a rare example of a signed work of Romanesque art
2. Made by Gislebertus
F. Saint-Sernin Basilica, Toulouse, France

1. Cruciform shape church built in 1100
2. Thick walls with small windows

3. Barrel-vaulted nave with transverse arches supported by compound piers
G. Santiago de Compostela

1. A Romanesque church in Spain that was usually the final destination of pilgrimage routes in Europe

H. Cathedral Complex at Pisa
1. The Leaning Tower – it is really a bell-tower or campanile
2. Romanesque Cathedral

1. Extensive use of round arches and columns

3. Baptistery

1. Central plan

2. Lower level is Romanesque

3. Upper portion contains Gothic tracery and gables – triangular sloping designs

V. GOTHIC ART

A. Key Features

1. Abbot Suger – “height and light”
· Light – represents the divine light of God, inspires the faithful, prefigures the Heavenly Jerusalem
· Height – soaring verticality, reaching up to the heavens making the faithful aspire to reach heaven
· Put his ideas into practice in rebuilding the ambulatory of Saint-Denis

2. Major architectural features

· Flying buttresses
· Extensive use of pointed arches
· Stained glass windows
· Ribbed vaults

B. Amiens Cathedral
1. Soaring verticality – Amiens’ nave is 144 feet high

2. Narrow nave – which gives the feeling of even greater height

3. Skeletal stone frame – made possible by exterior buttressing

4. Light floods in from huge clerestory windows

5. Quadripartite or four-part ribbed vaults

C. Rayonnant Style at Saint-Chapelle
1. Small, reliquary chapel built by Louis IX during the High Gothic period

2. Light pours through making the chapel “radiant” – Rayonnant Style
3. Three-quarters of the wall surface is made of stained-glass windows

D. Late French Gothic
1. Called the flamboyant style because the ornamentation is so pointed and dramatic that it resembles flames

E. English Gothic
1. Early English Gothic: Salisbury Cathedral (G-507)

1. Longer nave than Chartres Cathedral, French Gothic

2. Lower nave height (about 80 feet high from floor to the vaulting)

3. Square apse

4. Park-like setting

2. Decorated Style

· Called Decorated style because the vaulting is very ornamental and designed to mask the true vaults that actually support the roof

· Often uses fan vaults
3. Perpendicular Style

· Taller (more perpendicular) – but still not as tall as the French Gothic churches
· Emphasis on large vertical stained glass windows in the choir that project from the floor to the vaulting ex. Gloucester Cathedral
F. Gothic Sculpture
1. Long and linear at first – jambs of Chartres – Royal Portal, closely attached to the architecture (the jamb columns)

2. Becomes more independent of the background architecture – projects out further in high relief – almost in the round
· Annunciation and Visitation statues from jambs of Reims’ central portal
· Visitation (Mary and Elizabeth) appear to have more Roman features and seem to stand in contrapposto

3. Influence of Romans portrait busts and statues can start to be seen

4. Gothic S-curve – method of adding greater naturalism into the human form, not contrapposto quite yet
· Virgin of Jeanne d’Evreux – reliquary sculpture demonstrates the Gothic S-curve
· Virgin of Paris – demonstrates Gothic S-curve; The elegance of this work is described as the French Court Style.
· Note that Gothic S-curve increases naturalism but Mary’s body form is concealed beneath her massive robe (a sign that Renaissance has not yet arrived)

G. German Gothic
1. Death of the Virgin
· Tympanum of a church
· Demonstrates greater interest in emotion

2. Rottgen Pieta
· Exaggerated sense of suffering

3. Cologne Cathedral
· Tallest Gothic cathedral

PART 3: RENAISSANCE ART

I. PRECURSORS OF THE RENAISSANCE

A. Italo-Byzantine Style

1. During the 13th and 14th centuries (1200s-1300s), many Italian painters imitated qualities of Byzantine art

2. Italo-Byzantine also called maniera greca
3. Used for altarpieces – purpose inspiring devotion in the faithful

4. Lack of human emotion and expression
B. Pisano’s Pulpit at Pisa (Late 1200s or late 13th century)
1. Nicola Pisano carved a marble pulpit for the Baptistery of the Pisa Cathedral Complex

2. Details of the panels demonstrate that Pisano was influence by Roman sculpture

· Mary is depicted as full figured and reclines naturalistically like figures on Roman and Early Christian sarcophagi

3. Pisano’s Pulpit at Pisa influenced other “precursors of the Renaissance” such as Giotto
C. Cimabue

1. Important precursor of the Renaissance – his paintings show greater spatial depth than Byzantine style

2. Teacher of Giotto

D. Duccio’s Maesta

1. Altarpiece painted for Siena Cathedral (Siena was a rival of Florence)
2. Painted around 1310 or early 14th century
3. Painted in tempera (egg yolks) on wooden panel and composed of many panels
4. Predella – base of the altarpiece filled with additional scenes of the life of the Virgin
5. Main panel represents the Virgin enthroned in majesty (Maesta) as Queen of Heaven
· Mary is surrounded by patron saints of Siena
· Painting demonstrates strong Byzantine influence with golden background and formal arrangement
6. Greater interest in naturalism
· Softened the usual Byzantine hard body outlines
· More realistic poses – not all figures are frontal
· Drapery falls and curves loosely and improved modeling with light and shadow
E. Giotto

1. Painted a fresco cycle on the walls of the Arena Chapel in Padua in 1305-1306 or early 14th century
2. A contemporary of Duccio
3. Paintings portray scenes from the lives of Mary and Christ, Arena Chapel also includes a Last Judgment fresco on the western wall
4. Giotto was the first painter to master modeling human form in a three-dimensional space ex. Lamentation scene
· Giotto drew real figures with body weight occupying real space that show real human emotion

F. Lorenzetti Brothers

1. Effects of Good and Bad Government
· Painted in Palazzo Pubblico of Siena in mid-1300s

G. Palazzo Pubblico
1. Town hall of Siena
2. Bell tower or campanile is late Gothic in style
3. Tower also functioned as a watchtower against enemies
H. Simone Martini

1. Martini is seen as the painter who began the International Style
· Elaborate costuming, very detailed
· Vibrant colors
· Splendid processions of aristocratic figures even in religious paintings
2. Annunciation
· An altarpiece painted in tempera
· Demonstrates qualities of International Style

I. Limbourg Brothers

1. Northern European painters
2. Their work contains qualities of the International Style.

3. Painted Les Tres Riches Heures du Duc de Berry (The Very Sumptuous Book of Hours of the Duke of Berry)
· A book of hours is a book of prayers to be said daily
· Contains the Office of the Blessed Virgin, the most important prayer of the day
· Contains many illuminations (paintings)
· Famous for its calendar pages – demonstrate activities of the aristocracy and peasants of the Duke of Berry’s land, activities associated with the seasons and different months of the year
· Signs of greater naturalism than Gothic painting – better shading, figures cast shadows on the ground, better sense of human proportions, sense of recessional space
4. Well of Moses

· Carved by Claus Sluter

· Commissioned by the Dukes of Burgundy

· Part of a well for a monastery
· Contained a group of figures for a Crucifixion above the base
· Moses, David, and other Old Testament figures (prophets) decorate the base
· Elements of greater naturalism

II. EARLY RENAISSANCE

A. Sacrifice of Isaac

1. Sculpted by Ghiberti

2. Submitted as competition panel for the commission to carve the eastern doors of the Florence Baptistery
3. Gothic S-curve in Abraham’s body
4. Isaac – first truly classicizing nude since antiquity

5. Demonstrates increasing interest in humanism – study of classical culture

B. Gates of Paradise

1. Created by Ghiberti

2. Eastern doors of the baptistery of San Giovanni in Florence are known as Gates of Paradise
3. Cast in bronze with gilding

4. Contains a greater sense of depth as well as greater interest in the human form
· Varies size of figures to convey sense of depth
· Varies the level of relief from high to low to show depth
5. Uses continuous narration – same figure shown several times in the panel

C. David
1. Created by Donatello

2. First free-standing nude since antiquity

3. Intended to decorate Medici courtyard
4. Shows the rise of humanism in Florence
1. Reveals interest in classical sculpture such as works by Praxiteles
2. Revived the use of contrapposto

D. Other Donatello Works

1. Equestrian statue of Gattamelata

· First large equestrian statue since antiquity
· Gattamelata was a warlord of Venice (condotierre)
· Refers back to the Equestrian statue of Marcus Aurelius
2. Statues for Or San Michele in Florence
· Saint Mark
· Saint George
· Figures exhibit greater naturalism, idealized body types, and stand in contrapposto

3. Habbukuk or Il Zuccone (Pumpkin Head)

· Old Testament prophet
· Originally placed in the campanile of San Giovanni
· Carved in marble

E. Linear Perspective

1. Renaissance artists sought to portray the illusion of a 3-D world on a 2-D space

2. Orthogonals – imaginary diagonal lines that converge on a single vanishing point on the horizon line

3. Brunelleschi discovered the rules of linear perspective

4. Alberti wrote the rules of linear perspective in one of his books on painting

F. Masaccio

1. Contemporary of Donatello
2. First painter to use linear perspective in his frescoes
G. Brancacci Chapel Frescoes

1. Painted by Masaccio

2. Major fresco cycle contains scenes from life of St. Peter
3. Tribute Money

· Includes the use of linear and aerial perspective and chiaroscuro – shadow and light – convincing modeling of human form

· Uses continuous narration – St. Peter shown three times

4. Expulsion of Adam and Eve from Eden
· Shows influence of classical Roman sculpture
· Idealized, nude bodies of Adam and Eve
· Figures cast shadows on the ground, greater naturalism
· Figures express genuine emotion

· Use of the round arch – reference to Roman architecture also creates a sense of depth in the painting

H. Holy Trinity

1. Father, Son, Holy Spirit
2. Figures arranged in a series of triangles

· pyramid configuration demonstrates Renaissance interest in balance and symmetry
3. Great example of linear perspective

· Coffered barrel vault recedes into distance behind God the Father

· Vasari called the painting a “hole in the wall”

4. Mary and John the Apostle at the sides of the cross
5. Jesus is idealized, body based on classical sculpture

· Masaccio demonstrates great knowledge of human anatomy
· Donors/patrons of the fresco depicted at the sides
· Memento mori – skeleton at the bottom of the fresco reminds us about the inevitability of death
I. Christ Delivering the Keys of the Kingdom to Saint Peter

1. Fresco in the Sistine Chapel
2. Painted by Perugino in the late 1400s
· Perugino was a teacher to Raphael

3. Conveys the power of the popes

· St. Peter viewed as first pope, Christ hands him the keys to heaven

4. Demonstrates the rise of Rome as the new center of the arts

5. Famous for its linear perspective
6. Use of classical architecture in the background
· Central planned building in back
· Arches resemble the Arch of Constantine
J. Battle of the Ten Nudes

1. Engraving by Pollaiullo

2. Demonstrates Renaissance interest in the muscles of the human anatomy

3. The bodies are depicted ecorche – as if without skin

K. Brunelleschi
1. Discovered the rules for linear perspective

2. Great Renaissance architect

3. Designed the cupola (dome) for the Duomo – San Giovanni in Florence

· Upper part of cupolo is called a lantern
4. Brunelleshi’s designs revive Roman style architecture with round arches, columns, and coffered ceilings.
5. Based his designs on mathematical relationships

· Renaissance architects brought back classical ideas of reason and logic in design

L. Alberti

1. Great Renaissance architect who wrote books on painting, sculpture, and architecture
2. Wrote the rules of linear perspective and how art should create the illusion of a three-dimensional world on a 2-D space.
M. Sant’Andrea Church

1. Designed by Alberti

2. Commissioned by Ludovico Gonzaga of Mantua

3. Façade resembles a triumphal arch with pilasters and arch supporting a pediment
4. Use of colossal or giant order pilasters
5. Facades height and width are equal

6. Interior coffered barrel vault may have been inspired by the ruined Basilica Nova of Constantine in Rome
III. HIGH RENAISSANCE (Early 16th century)
A. Key Points

1. Rome becomes the center of the arts

2. Florence declined in importance at the end of the 15th century and Medici fell from power
3. Popes become major art patrons
4. Pope Julius II summons great artists and architects to Rome to work for the Church and his own ambition
B. Leonardo d’Vinci

1. Famous artist and scientist

2. Mona Lisa

· Oil painting of a woman in a three-quarters pose

· Sfumato – smoky effect created by using several thin layers of oil paint to blur contour lines

· Demonstrates understanding of human anatomy, effects of light and shadow, as well as perspective – the culmination of Leonardo’s intensive study of nature
3. Fetus in the Womb

· Drawn in one of his notebooks
· Demonstrates Leonardo’s interest in anatomy

· Details are based on his dissection of human cadavers

4. Last Supper

· Painted in a refectory (monastic dining hall)

· The drama of the scene demonstrates Leonardo’s interest in capturing the intensity of the human soul

· Leonardo used an experimental combination of paint

C. Michelangelo

1. Sculptor, architect, and painter

2. Taught by Ghirlandaio and educated in Medici Palace in Florence

3. The Pieta

· Highly finished work in marble from early in Michelangelo’s career

· Glorifies the Virgin, who cradles the limp body of her crucified son

· Beauty, technique, and composition exemplify Renaissance art

4. David

· Symbol of Florence

· Intended for the town square – conveys civic pride

· Idealized nude form demonstrates Michelangelo’s interest in humanism (interest in classical culture) and understanding of the human anatomy
5. Slave Figures

· A series of partially finished figures

· Demonstrates Michelangelo’s interest in the muscles of the human body

· Several of the figures struggle, conveying pent up energy and power

6. Frescoes in Sistine Chapel

· Ceiling frescoes commissioned by Julius II

· Shows stories and characters from the Old Testament

· Muscular figures and dynamic compositions are common features of Michelangelo’s work

· Last Judgment fresco – begun 27 years after completion of the ceiling, commissioned by Pope Paul III

7. Tomb of Julius II

· One of Michelangelo’s most ambitious projects

· Greatly downsized after the death of Julius II

· Moses – main figure, dramatic, intense facial expression, muscular and powerful

8. Campidoglio

· Site of former cultural center of ancient Rome

· Michelangelo was asked to redesign the site to revive its former glory

· Innovative design – trapezoid and oval – would become popular shapes during the Baroque period

· Included in his design a new building to balance out the site

· Equestrian Statue of Marcus Aurelius put at the center of the design

D. Raphael

1. Taught by Perugino

2. Famous for his Madonna (Virgin) paintings

3. School of Athens

· Painted in Stanza della Segnatura – part of papal library

· Demonstrates the interest in humanism – collection of history’s great scientists, philosophers, and mathematicians

· Combines Renaissance techniques of idealized human forms, linear perspective, and references to classical civilization

· Architecture may refer to Bramante’s designs for New Saint Peter’s

E. Isabella d’Este

1. Famous female patron of arts during the Renaissance period
2. Hired famous Renaissance masters such as Titian and Leonardo

F. Bramante

1. Important Renaissance architect who revitalized use of the central-plan

2. Designed the Tempietto in Rome
· Dedicated to site where St. Peter was crucified upside down
· Commissioned by Ferdinand and Isabella of Spain
· Central plan
· Resemblance to classical architecture – columns, entablature, dome
· Influence of Greek tholos
· Influence of Vitruvius, ancient Roman architect

3. New Saint Peter’s
· Old Saint Peter’s torn down by Julius II, Bramante commissioned to design New Saint Peter’s

· Conceived design as a series of circles and squares – perfect shapes
· Based on Vitruvian concepts of architecture – ideal proportions of a building should be based on proportions of a well-built man

G. Venice during the High Renaissance
1. Venice was also a major commercial and artistic center.

2. Venice is well-known as the first Italian city to embrace the new medium of oil painting
· First area to utilize the medium extensively was 15th century Flanders
3. Venetian paintings are known for their rich colors and sensuous themes

H. Giorgione
1. Venetian painter

2. Famous for his pastoral (outdoor) scenes such as Pastoral Symphony

3. Sensual imagery – recumbent nudes such as Sleeping Venus
I. Titian
1. One of the greatest painters of Venice
2. Famous for portraits of famous leaders (kings, queens, nobles, and popes) ex. Isabella d’Este
3. Made great use of color in his paintings
4. Assumption of the Virgin

· Altarpiece showing Virgin Mary rising up to Heaven to meet God the Father

· Contains a “color pyramid” of red clothing to unite the figures of the lower scene with the upper scene
5. Madonna of the Pesaro Family

· Altarpiece that commemorates Jacopo Pesaro’s defeat of Ottoman fleet of ships
· Depicts a sacra conversazione – a collection of saints from different time periods conversing (Saint Peter is on the steps, Saint Francis is off to the side)
· Jacopo Pesaro is kneeling on one side while his male family members kneel on the other
· Architecture in background is used to show depth
· Diagonal composition creates balance in painting as well as drawing attention up to Virgin Mary and baby Jesus
6. Venus of Urbino

· Famous recumbent nude painted by Titian
· Displays sensuous qualities of Venetian art

· Sensual use of color

· Naturalistic human proportions and use of chiaroscuro to model her form.
7. Isabella d’Este

· Portrait of the great Renaissance patront

· She wanted to be shown as a young woman although she may have been in her 60s at the time
· Titian showed her as an assertive, cultured, beautiful, and powerful woman

J. Palladio

1. Major Venetian architect

2. Wrote the Four Books of Architecture

3. Famous for his designs for villas

4. Villa Rotonda

· Demonstrates the influence of the Pantheon in Rome

· Floor plan illustrates Renaissance interest in balance and symmetry - classical elements

· Influenced Chiswick House in England and Jefferson's Monticello

K. Mannerism
1. Time Period: Mid-16th century or mid-1500s

2. At the end of the High Renaissance but before the Baroque period

· Some chronological overlap with both periods

3. Basic Characteristics

· Figura serpentinata – figures shown in twisted positions, first popularized by Michelangelo
· Lack of central focus – different from Renaissance, which valued balance, order, and rational compositions
· Elongated figures

· Unusual light sources

4. Key Painters
· Pontormo – Descent from the Cross

· Bronzino

· Tintoretto – Venetian Mannerist

· Veronese – Venetian Mannerist

5. Abduction of the Sabine Women

· Sculpted by Giovanni da Bologna

· Figures are arranged in a spiral composition
· Figura serpentinata

IV. NORTHERN RENAISSANCE

A. Key Characteristics

1. Time Period: 15th – 16th centuries in Northern Europe

2. Early use of oil painting

3. Tremendous detail

4. Holding onto Gothic style human proportions
· Do not show interest in classical body-types

5. Use of symbolism disguised as everyday objects

B. Jan van Eyck

1. 15th century Flemish painter
2. Ghent Altarpiece – amazing polyptych related to the Christian story (Annunciation scene with the donors at the bottom when it’s closed)

3. Arnolfini Marriage portrait – interest in portraiture, Italian merchant and his wife living in Northern Europe, intricate detail, hidden symbolism

C. Other key artists of Flanders:

1. Rogier van der Weyden (The Deposition)

2. Hugo van der Goes (spent time in Italy, Portinari Altarpiece)

D. Merode Altarpiece

1. Painted by Robert Campin a.k.a. Master of Flemalle

2. Triptych with a devotional purpose

3. Oil painting with exquisite detail including use of symbols in the guise of everyday objects

4. Subject of the central panel is the Annunciation
5. Donors shown on left wing of triptych
6. At the time this was painted, patronage shifted from ecclesiastical (church) to private donors.

E. Albrecht Durer

1. Multitalented German artist who worked in watercolor and oil

2. Durer is best known as a graphic artist (printmaker)

3. Engraving – enabled an artist to make multiple copies of a work

4. Durer was the first Northern Renaissance artist to fully absorb the innovations of the Italian Renaissance – Durer is well known for his trips to Italy
5. Also influence by Martin Luther and the Protestant Reformation

F. Fall of Man

1. Engraving by Durer

2. Ideal human forms of Adam and Eve are based on classical models Durer studied during his trips to Italy

3. Durer’s distinctive signature is a Renaissance trademark – Durer sought to elevate the status of Northern European artists and wanted to be recognized
4. Detailed forest is clearly Northern Renaissance

G. Knight, Death, and the Devil

1. Engraving based on an epistle (letter) of Paul to one of the early Christian churches
2. Demonstrates the influence of the Protestant Reformation – emphasis on reading the Bible

H. Hans Holbein
1. German artist who emigrated to England

2. Became court painter to Henry VIII

3. Paintings exhibit a synthesis of Renaissance qualities ex. The French Ambassadors
PART 4: BAROQUE ART

I. BAROQUE ART

A. Basic characteristics

1. Occurred during the 17th century

2. Catholic Church is main patron of the arts

3. Concerned about spread of Protestantism in Northern Europe

4. Catholic Church is trying to draw back believers

5. Send out Jesuit missionaries (founded by Ignatius Loyola)

6. Dramatic art and architecture - must-see attractions
· Most dramatic point of a story, climactic moment
· Baroque architecture has undulating surfaces - surfaces that curve in and out

II. ITALIAN BAROQUE

A. Caravaggio

1. Major Italian painter known for his dramatic paintings

2. Pioneered the use of tenebrism - spotlight effect with dark background

3. Innovative use of everyday people as models

4. His paintings focus on the most dramatic moment of a story

B. Calling of Saint Matthew

1. Painted by Caravaggio

2. Shows Christ calling Saint Matthew to become one of the apostles

3. Shaft of light and use of tenebrism add to the drama of the scene

C. Artemesia Gentileschi

1. Originally taught by father who was a Caravaggisti

2. She is known as a Caravaggista

3. Difficult experiences in early life influence her work

4. Judith and Holofernes paintings

D. Bernini

1. Great Baroque sculptor

2. Early sculptures of Apollo and Daphne, David, and Pluto and Proserpina

3. Worked for Cardinal Borghese – recognized Bernini’s talents

4. His sculptures focus on the most dramatic moments of a story

5. Sculpture is spiraling and twisting and interacts with space

6. He worked on New St. Peter’s

· Bronze baldacchino – canopy under the crossing of St. Peter’s

· Throne of St. Peter – ornately decorated sculpture that includes St. Peter’s chair when he was bishop of Rome – important symbol of the power of the popes
· Designed the long colonnades that frame St. Peter’s Square in front of the church – represent the welcoming arms of the church

E. Ecstasy of Saint Teresa

1. Sculpted by Benini

2. Created in the Cornaro Chapel in Rome

3. Dramatic and inspiring story of a famous Carmelite nun’s religious

experience with an angel

4. Sculpted in marble with bronze beams projecting in various directions

5. Hidden window behind Baroque style pediment brings light into the

composition

F. Borromini

1. Famous Italian Baroque architect

2. San Carlo alle Quattro Fontane
· Surfaces of his buildings undulate
· Makes use of untraditional shape – ovals
· Buildings have carved out surfaces which catch the sunlight and cast shadows – similar to tenebrism used in painting

III. SPANISH BAROQUE

A. Key Characteristics

1. Intended to glorify the Catholic Church

2. Used by the King of Spain Philip IV to glorify his reign

3. Key artists included Zurbaran, Ribera, and Velazquez

B. Diego Velazquez

1. Court painter to Philip IV

2. Famous for his portraits

3. Water Seller of Seville – a genre scene

· Shows influence of Caravaggio both in tenebrism and use of everyday people

C. Las Meninas

1. Painted by Velazquez

2. Portraits of the royal court including portraits of the king, queen, and

princess

3. Shows a sophisticated understanding of spatial relationships (the ways the

figures are laid out on different planes in the painting)

4. Amazing detail in textures

5. Elevates that status of the artist - Velazquez placed himself prominently in

the painting
IV. FLEMISH BAROQUE

A. Peter Paul Rubens

1. Famous Flemish Baroque painter

2. Painted landscapes, portraits, mythological, and historical paintings

3. Created a series of paintings for Marie de'Medici, who became the Queen

of France

4. Elevation of the Cross - major altarpiece

· Triptych

· Dynamic Baroque composition - dramatic

· Muscular body types show the influence of Michelangelo

5. Known for his expressive use of color over line

6. Followers of Rubens are called Rubenistes

B. Anthony Van Dyck

1. Flemish painter who worked in the workshop of Rubens

2. Left Flanders for England

3. Employed as a court painter by King Charles I of England

4. Created a memorable series of portraits of Charles, elevating his status

5. Van Dyck would have a major influence on the development of English

portrait painting.

V. THE GOLDEN AGE OF DUTCH PAINTING - DUTCH BAROQUE

A. Basic Characteristics

1. United Provinces of the Netherlands – Dutch Netherlands

2. Protestants – little amount of religious painting

3. Churches are white-washed and devoid of religious paintings
· unlike Italian Baroque churches that have amazing ceiling frescoes
4. Patrons of the arts: middle-class merchants
5. Proud of their land – won independence from Spain, reclaimed land from the sea by building dykes
B. Basic painting styles

1. Genre scenes – everyday life Ex. Jan Steen’s Feast of Saint Nicholas
2. Landscapes – Ex. Jaco Van Ruisdael's beautiful landscapes of
Haarlem

3. Still-life – Willem Claez Heda

· often include vanitas images - objects of worldly wealth and pride

· reminders of the transience of life (skulls, half-empty glasses)
· Compare to Still-life with Peaches and Glass Jar from Herculaneum (Fourth Style Pompeian fresco)
· Compare to Audrey Flack's Vanities of Life or Marilyn – 20th century Superrealist still-life painter
· Rachel Ruysch - flower still-life paintings
4. Portraits
· Group or individual portraits of Dutch middle-class
· Want to be portrayed as serious Calvinists
· Try to reveal human personality

· Frans Hals – painted individual portraits and group portraits of civic associations ex. The Archers of Saint Hadrian
· Judith Leyster – a 17th century female painter whose portraits exhibit qualities of Hals

C. Rembrandt

1. Great portrait painter of Amsterdam

2. Painted scenes from the Bible for private patrons, not meant for
churches

3. Dramatic use of light – influence of Caravaggio

4. Personal tragedies (losses of mother, wife, and three children within a ten-
year period) and bankruptcy effect his painting style

5. Famous for self-portraits that chronicle his life Ex. Self-Portrait at Age 63
shows that he hasn’t given up

6. Also famous for his etchings Ex. Christ Healing the Sick
D. Vermeer

1. Famous for his quiet scenes of domestic interiors

2. Usually showing a solitary female or small group inside a home (possibly
his studio) Ex. The Milkmaid or Girl with the Guitar

3. Amazing amount of detail and realism

4. May have used a camera obscura to enhance the realism of his
painting

5. View of Delft – detailed cityscape of Vermeer's hometown
VI. FRENCH ART, 1661 - 1770

A. Louis XIV

1. Greatest patron of the arts of his time

2. Helps make France the center of the art world

3. Would be center of art world for next 250 years until World War II
· After 1945, NYC becomes center of the art world

4. Established the Royal Academy of Painting and Sculpture in Paris

· Set standards for French art

· Established the Prix de Rome (influential for later Neoclassical artists)

B. Versailles

1. Former hunting lodge turned into an opulent palace

2. Example of French Classical style

3. Ornate décor on the inside – Baroque ceiling frescoes, use of mirrors,
gilded designs

4. Famous for the Hall of Mirrors designed by Mansart (think of "M"
because of mirrors) and Le
Brun

C. Bernini’s Bust of Louis XIV

1. Great example of Baroque sculpture

2. Louis appears youthful, powerful, and intrepid

3. Example of the high caliber of artist Louis drew to France

D. Rigaud’s Portrait of Louis XIV

1. Depicts Louis as an all-powerful ruler

2. Louis shown as the head of the state of France

· Sword of Charlemagne on his belt

· Wears dramatic ermine hair fleur-de-lis cape – symbol of France, huge column in the back represents Louis

E. Nicholas Poussin

1. Establishes the French Academic style of painting

2. Spent time in Italy

3. Believed in painting in the “grand manner”
· Grand historical themes, religious scenes, or great mythological scenes set in idealized settings

· Disgusted by the work of artists who painted genre scenes using common people ie. Caravaggio

4. Emphasized use of line over color

· meaning he believed that paintings should be highly finished and conceal brushwork

5. Followers of Poussin were called Poussinistes
· A debate developed in the 17th century between the Poussinistes and Rubenistes over what qualities make the best paintings - those that emphasize line or those that emphasize color
6. His ideas set the foundations for what was taught in the Royal Academy of Painting and Sculpture in Paris.

F. Claude Lorraine

1. Famous for his landscapes

2. Spent time in Italy – His landscapes resemble the countryside around

Rome.
· Recall that Jacob Van Ruisdael was a Dutch landscape painter

· Flashing forward, Paul Cezanne, a 19th century Post-Impressionist, painted landscapes of Mont Sainte-Victoire.
G. Rococo

1. Basic facts

· Becomes popular after death of Louis XIV (1715)

· "Nobles at play" - The nobles or aristocracy move back to Paris after the death of Louis XIV and become main patrons
· Also popular with Spanish royalty and aristocracy

· Light-hearted and frivolous works of art
· Use of pastels – light colored paints

2. Watteau

· Popularized paintings of fete galantes – outdoor festive gatherings of the aristocracy

3. Boucher's Cupid a Captive
· Use of pastel colors and soft brushwork

· Playfully erotic - typical of Rococo

4. Fragonard's The Swing
· Typifies the Rococo taste for pastels and lighthearted themes

5. Nymph and Satyr
· Sculpted by Clodion

· Playful mythological subject matter

· Terracotta

· Rococo penchant for small decorative works to adorn the home (catering to the tastes of French aristocrats)

VII. CHANGES IN 18TH CENTURY EUROPEAN ART

A. Rococo Declines

1. Seen as too frivolous

2. Tastes change with the rise of the educated French bourgeoisie – middle-
class – doctors, lawyers, business-people

3. People influenced by ideas of the Enlightenment – 18th century

4. Writings of the philosophe Jean-Jacques Rousseau – who championed the

natural goodness of the common man

B. Portrait of Voltaire

1. Sculpted by Jean-Antoine Houdon

2. Major Enlightenment figure

3. Famous French philosophe, who wrote about and fought for the liberties
people should have

4. Foreshadowing of Neoclassical art
· Appropriating imagery to connect Voltaire to famous classical philosophers

C. Lecture at the Orrery

1. Painted by Joseph Wright of Derby, an English painter

2. Shows a scientist giving a lesson to an English family

3. Demonstrates the increasing interest of Europeans in science

D. Elisabeth Vigee-Le Brun

1. Important French female portrait artist

2. Painted naturalistic portraits of Marie-Antoinette, Queen of France in
second-half of the 18th century

3. Classmate of Adelaide Labille-Guiard, who painted Self-Portrait with Two
Pupils

4. Vigee-Le Brun and Labille-Guiard were the only two female students in
their class at the Royal Academy in Paris

· Demonstrates the rising status of female artists

E. William Hogarth

1. Father of English painting

2. Naturalistic painter whose works critique the frivolity of the aristocracy

3. Painted satires of the lives of the nobles

F. Marriage a la Mode

1. Series of satirical paintings by Hogarth

2. Created engravings to accompany the paintings – sold in newspapers

G. Thomas Gainsborough

1. English portrait painter

2. Influenced by the work of the Flemish Baroque painter Anthony van Dyck
3. Naturalistic, informal portraits in idyllic country settings

H. Sir Joshua Reynolds

1. First president of the British Royal Academy

2. Famous for portraits of distinguished figures of his time Ex. Lord
Heathfield – hero of Gibraltar

3. Major influence of the development of English painting

I. Benjamin West

1. American painter who moved to England
· In the 18th century, the best artistic opportunities were in Europe.
2. Becomes second president of British Royal Academy

· Worked with Sir Joshua Reynolds
3. The Death of General Wolfe
· A grand historical painting about the Seven Years War a.k.a. French and Indian War

· Dramatic lighting on General Wolfe, who is idealized, clings to life until he knows his soldiers have one
· Depiction of General Wolfe resembles Deposition scenes
· Native American included to show the location of the battle in America
PART 5: NINETEENTH CENTURY ART

I. Neoclassical Art

A. Basic facts

1. Late 18th – early 19th centuries

2. Works of art are designed to be morally uplifting, inspire people to

sacrifice themselves for the state or the greater good

3. Heavy influence of classical art of Greece and Rome

4. Discovery of Pompeii and Herculaneum 1748

5. Many people were making the Grand Tour

6. Body types are realistic but also idealized with muscles

7. Figures depicted as classical characters or with classical values

B. Angelica Kauffman

1. Knew Sir Joshua Reynolds and was a part of the British Royal
Academy

2. Cornelia Presenting her Children as Her Treasures aka Mother of
the Gracchi
· 18th century
· Classical idea of sacrificing self-interests for the family
· Similarity to the work of Jacques-Louis David
3. Eruption of Mount Vesuvius
· Demonstrates the influence that the discovery of Pompeii had on Neoclassical art

C. Jacques-Louis David

1. Most prominent French painter of the Neoclassical period

2. Oath of the Horatii
· Painting based on an ancient Roman play
· Balanced and symmetrical composition
· Classical architecture – round arches
· Idealized bodies resemble classical sculpture

· Dramatic depiction of sacrificing self-interest for the good of the state

3. Involved in the French Revolution
· Member of the National Convention

· Voted to condemn King Louis XVI to death

· Director of art during the Revolution

4. Death of Marat

· Depicts the death of a French revolutionary who sacrificed himself for the sake of the people (He was assassinated)
· David had just seen Marat the day before

· Exhibits similarities to Deposition scenes as well as Michelangelo’s Pieta (David spent time in Rome and saw it)
5. Became painter to Napoleon at the end of the French Revolution

D. Napoleon

1. The most frequently depicted figure of his time

2. Coronation of Napoleon
· Painted by David

· Large-sized depiction of the dramatic event

· Shows Napoleons generals, family members, and members of the church hierarchy (pope and cardinals)

E. Antonia Canova

1. Neoclassical sculptor from Italy, worked in early 19th century

2. Highly finished works with beautiful human proportions

3. Mythological themes – reflects interest in classicism

4. Cupid and Psyche

5. Pauline Borghese as Venus (sister of Napoleon reclining nude on a
couch)

F. Jean-Antoine Houdon

1. Neoclassical sculptor during late 18th century

2. Famous for his portraits of distinguished figures of his time such as
Voltaire and Jefferson

3. George Washington
· Washington shown standing in contrapposto

· It is detailed and has a highly finished appearance
· Dressed as a general but appears like a country gentleman
· Bundle of rods are a Roman symbol but their number, 13, represents the number of original states
· Plow behind Washington demonstrates peace in the United States and is also a reference to the great Roman general Cincinnatus who answered the call of duty

G. Ingres

1. Famous pupil of David

2. Champion of Neoclassicism well into the 19th century

· Carried on the French Classical tradition going back the age of Poussin
3. Ingres spent many years in Italy and embraced classical values

4. Influenced by the work of Raphael
5. Grand Odalisque
· Famous recumbent nude painted in the early 19th century

· Elongated back and twisted pose show the influence of Mannerist painting such as work by Parmigianino
· Highly finished work of art
· Elements of Romantic art– exotic subject matter – an odalisque was a woman who lived in the sultan’s harem in Turkey – she wears a turban, has a peacock feather fan, and pipe for smoking hashish

6. Apotheosis of Homer

· Homer – author of Iliad and Odyssey - iinspired many great minds through the centuries
· Painting illustrates a collection of greatest writers, thinkers, and artists of all time
· Apotheosis – crowning moment of Homer – winged fame is ready to crown him with laurel
· Pyramidal configuration – similarities to Renaissance art

· Resemblance to Raphael’s School of Athens
· Classical architecture in background – Ionic style temple

H. Neoclassical Architecture

1. Inspired by Roman architecture – especially the Pantheon

2. Influenced by the work of Palladio

3. Chiswick House
· 18th century home designed by Lord Burlington
· Located in Bath, England
· Resemblance to Villa Rotonda and Pantheon
· Demonstrated classical values of balance and symmetry

4. Monticello
· 18th century home designed by and lived in by Thomas Jefferson
· Jefferson believed that Neoclassical architecture was the best style of architecture for the newly formed United States of America.
· Ancient Athens – birthplace of democracy
· Ancient Roman Republic – had a Senate and valued self-sacrifice for the state
· Jefferson applied characteristics of the Pantheon and Villa Rotonda

· A portico, a central dome, symmetry, and a logical plan
· Neoclassical in America was also called the Federal Style
II. ROMANTIC ART

A. Key Characteristics

1. P-I-N-E

· Past – Medieval legends and Gothic style architecture
· Inner mind and imagination – the world beyond the use of reason; Romantics rejected reason
· Nature – contemplating the beauty and power of nature; nature doesn’t follow the use of reason
· Exotic - Romantics liked exotic locations such as Morocco, Turkey, and India; Romantics valued emotion and feeling over reason

2. Reaction against the rationality and order of the Neoclassical period

B. The Nightmare

1. Painted by Henri Fuseli

2. Late 1700s – early Romantic

3. Interest in human psychology and the subconscious

4. Subject – Gothic folklore about how an incubus visits a young
woman during the night and torments her with nightmares

C. Raft of the Medusa

1. Painted by Gericault

2. Reaction to an incident in which common people were abandoned
at sea while their ship sank

3. Ship captained by an inept man who received his job due to his
government connections

4. Dramatic use of light – similar to Baroque

5. Pyramidal compositions – “pyramid of despair” to the left,
“pyramid of hope” to the right, also interlocking diagonals

6. Gericault studied cadavers in morgue to understand corpses better
7. Built a model of the Raft of the Medusa in his studio

8. Romantic concept of people struggling against the odds and
struggling against the brutality of nature

9. Painting was a political statement against the government

D. Delacroix

1. Prominent French Romantic painter

2. Rival of Ingres

3. Ingres stressed the use of line, orderly compositions, and highly
finished painting while Delacroix was the champion of color

4. Delacroix's brushwork is more highly visible, conveys a feeling of
emotion and passion

5. Paintings convey emotion and passion
E. Liberty Leading the People

1. Painted by Delacroix

2. Story of 1830 Revolution – people of Paris stormed the streets and
attempted to overthrow the government

3. Revolution brutally suppressed

4. Liberty – bare-breasted leading the people with her musket and tri-
color revolutionary flag

5. Characters wear different hats – shows that many classes involved
in the revolution – a popular revolution

6. Dramatic use of color and movement

7. Chaos of the scene is very Romantic

F. Death of Sardanapalus

1. Painted by Delacroix

2. Story of the death of the last Assyrian king because of the invasion
of the Persians

3. Written about in a 19th century poem by Lord Byron

4. Orders his entire harem killed and all his prized possessions
destroyed; he commits suicide by drinking poison

5. Dramatic story that emphasized passion and emotion

6. Diagonal composition that is united by the color red

7. Shows Romantic interest in the exotic Middle East
G. Friedrich

1. Best known German Romantic painter

2. Famous for his introspective landscapes

3. Shows solitary figures from behind contemplating the awesomeness
and unspoiled qualities of nature Ex. Wanderer above a Sea of Mist
H. Constable

1. Painted charming landscapes of the English countryside

2. Picturesque paintings show no signs of the industrialization and its
effects happening in Great Britain
I. Turner

1. Painted scenes demonstrating the awesome power of nature

2. Famous for seascapes such as The Slave Ship

3. Emphasis on color and brushwork – painterly qualities

4. Abstraction - Turner's expressive brushwork foreshadowed
abstract painting

5. His work may have inspired later Expressionism

J. Romantic Sculpture

1. Jaguar Devouring a Hare
· Sculpted by Antoine-Louis Barye

· Emphasizes dramatic power and brutality of nature
· Defies the use of reason; animals act on instinct.
2. La Marsellaise
· Sculpted by Francois Rude and the Arc de'Triomphe

· Based on an incident of fighting against the odds during the French Revolution

· A small group of poor soldiers from Marseilles in southern France were leaving to defend France against invaders
· Neoclassical qualities – heroic nudity, classical armor, winged figure
· Romantic qualities – fighting against the odds, composition is chaotic and full of energy – lacks Neoclassical sense of order

K. Francisco de Goya

1. Started out as a Rococo painter

2. Self-employed

3. Became court painter to the King of Spain Charles IV

4. Charles IV and His Family
· Group portrait of the royal family

5. Tragic events in his life (deafness, the invasion of Napoleon’s soldiers during the Peninsular War, being rejected as a royal painter after the Peninsular War by the new king) made his work become darker and more emotional

6. The Third of May 1808
· Based on event from the Peninsular War in which French soldiers executed 1000 Spanish rebels in Madrid including priests, women, and children
· Figure in the center resembles Christ – martyr figure

· Violent scene that emphasized emotion - Romantic
· Emphasis on use of color – Goya’s brushwork is very visible

7. Etchings

· Goya created two major series of etchings – Los Caprichos and The Disasters of War
· The etchings are dark and deal with human emotion

· The Sleep of Reason Produces Monsters – etching from Los Caprichos
8. Black Paintings

· Paintings Goya painted on the walls of his farmhouse, where he became a recluse
· Called Black Paintings because of their dark subject matter – violence, witchcraft, madness
· Saturn Devouring his Children – macabre scene of violence and gore based on classical mythology

L. Hudson River School (second half of 19th century)

1. Group of American landscape painters

· Thomas Cole

· Albert Bierstadt

· Frederic Edwin Church

2. Painted idyllic landscapes starting at the Hudson River Valley and
extending through the American West

3. Paintings often include a dramatic light on the landscape to show
how God sanctioned Manifest Destiny

4. Very realistic and highly finished

III. REALISM

A. Key points

1. Occurs around 1850s

2. Focus on real people from everyday life – workers, peasants, family

members

3. Use of muted earthy colors to simulate real life

4. Influenced by earlier artists who painted pictures of everyday people and

scenes
· Pieter Brueghel the Elder – 1500s painted pictures of people doing daily activities in the Netherlands Ex. Hunters in the Snow
· Louis Le Nain – 17th century French painter who painted pictures of peasants Ex. Family of Peasants
· Chardin – Mid 18th century French painter, who painted peaceful scenes of middle-class life Ex. Grace at the Table
B. Courbet

1. Quoted as saying: "Show me an angel, and I will paint one."

2. Wrote the Realist Manifesto to defend his artistic aims

3. Painted pictures of his home region Ornans

4. Painted pictures of peasants and worker in the countryside

5. Courbet held his own one man art show and called it the Pavilion of
Realism after several of his works were rejected by the Salon of 1855

C. Burial at Ornans

1. Painted by Courbet

2. Funeral of a common person set in Courbet's hometown

3. Put all people – priests, community, members, and family in a straight line
– emphasized concept of equality

4. Painted 60 life-sized figures on a canvas 10 feet by 22 feet long – criticized
because only grand history paintings and religious paintings could have
canvases this big

5. Courbet was making a statement about real people of his time – they’re
important and worthy of being depicted in art

D. Stonebreakers

1. Painted by Courbet

2. Average workers breaking stones and laying them down as a roadway,
ragged clothing, muted colors, the seriousness of real life

3. His work shows the influence of Dutch Baroque art

· Portraits of middle-class people and genre painting by painters like Rembrandt and Hals

E. Daumier

1. Famous for his lithographs

2. Created political cartoons and satires of French society for the popular
press

3. Grouped with Realists because of his interests in common people ex. His
painting Third-Class Carriage

4. Louis Philipppe as Gargantua

· Lithograph made for popular press

· Depicted the king of France as an insatiable giant feeding on the masses

· Got Daumier thrown in jail for six months
5. Rue Transnonain

· Another Daumier lithograph

· Tragic scene of a family executed by the police in their apartment
F. Rosa Bonheur

1. Famous for her realistic paintings of animals

2. Modern lady for her times – wore men’s trousers and smoked cigars

3. One of the greatest French painters who eventually won the Legion of
Honor (highest award offered to a civilian)

4. The Horse Fair
· Detailed and realistic depiction of horses, buyers, and sellers
· Disguised herself as a man to get close to the site

G. Manet

1. Important mid-19th century painter

2. Difficult to categorize - Realist qualities but later paintings included
Impressionist qualities

3. Inspired the Impressionists - his paintings challenged French conventions
H. Luncheon in the Grass

1. Painted by Manet

2. Revolutionary because it depicts a nude woman sitting with two clothed
men in a picnic setting, another partially clothed woman is in the
background

3. Traditional elements

· Composition is based on Giorgione’s Pastoral Symphony
· References to Judgment of Paris by Raphael

4. Manet’s woman is naked and is looking at us - untraditional

5. Rejected by the official Salon

I. Salon Des Refuses of 1863

1. Important salon that displayed works rejected from the official salon

2. Luncheon in the Grass was exhibited at this show

· Even at this show of rejected works, it was scandalous.

J. Olympia

1. Painted by Manet

2. Recumbent nude female - traditional genre painted by the great artists
· Giorgione's Sleeping Venus
· Titian’s Venus of Urbino
· Velazquez's Rokeby Venus
· Goya's Nude Maja

3. Olympia in front of the picture plane, she is not a goddess

4. Critics lambasted Manet's painting technique and subject matter

· Based on props in the painting, Manet’s model resembles a prostitute
K. Pre-Raphaelite Brotherhood

1. Group of English Realist painters from the mid-19th century

2. Rejected the subject matter of the French Realists

3. Subject matter was based on literature, famous fictional stories
· Ophelia by Millais was based on Shakespeare's Hamlet
4. Intricate and realistic paintings but scenes resemble a fantasy world

L. Photography

1. Early photographs were called daguerrotypes or collotypes

2. A new medium to rival painting – photography was accurate and faster
but had no color

3. Some painters like Ingres and Degas used photography to help them with
their paintings

4. Other painters felt threatened by photography

M. Nadar

1. Famous portrait photographer in France
· Sarah Bernhardt (famous actress)
· Eugene Delacroix (Romantic painter)

2. Pioneer in aerial photography - flew around in hot-air balloon

· Daumier created a lithograph of Nadar in his balloon

N. Eadweard Muybridge

1. Pioneer in sequential motion photography

2. Took sequential motion photographs race horses as well as people

3. Important artistic technique that influenced later periods of ar

O. Timothy O'Sullivan and Matthew Brady

1. Civil War photographers

2. Civil War was not the first war photographed (Crimean War - early
1850s) but was extensively photographed
P. Winslow Homer

1. American painter who popularized the use of watercolors

2. Painted scenes from the American Civil War

3. Famous for his seascapes ex. The Gulf Stream
Q. Impressionism

1. Basic Characteristics
· 1870s - 1880s

· Capturing a moment in time, a slice of life
· Interested in the fleeting effects of light on color - ie. as soon as light changes, so will the colors
· Short, choppy brushstrokes – Impressionists had to work quickly to capture the moment
· Avoided the use of black
· Paintings have images that are cropped off at the edges - gives the feeling of a moment in time and imitates photography

· Interested in depicting the leisure activities of the Parisian bourgeoisie (middle-class) - scenes of cafes and moulins (dance halls)
· Influenced by Japanese woodblock prints ex. The Great Wave off Kanagawa by Hokusai
· Eight independent Impressionist exhibitions
· Impressionists were criticized by the traditional, academic French painters
· Technology helped drive the movement - Photography decreased the interest in realistic painting to a certain extent while trains allowed Impressionists to get out of Paris for the day and go to the countryside to paint

2. Monet

· Waterlilies and garden scenes

· Seascapes and grain stacks

· Rouen Cathedral

· Worked in series showing the subject through various points of the day

3. Renoir

· Outdoor paintings

· Scenes of Parisian middle-class ex. La Moulin de la Galette – a slice of life at a dance hall

4. Gustave Caillebotte

· Impressionist painter who also funded the Impressionist Exhibitions, painted Paris: A Rainy Day - a scene of middle-class people walking down the street on a rainy day

· The painting has cropped edges and demonstrates the effects of light on street and clothing on a rainy day
5. Pisarro

· Landscapes and cityscapes that capture bourgeois life

6. Degas

· Scenes of dancers and women alone

· Steep diagonal compositions – reflects interest in Japanese prints
· Scenes of horse races

7. Toulouse Lautrec

· Compositions resemble the work of Degas, also depicted horse races

· Night café scenes, seedy side of Parisian society - expressive use of garish colors

· Elevated the status of poster art
8. Mary Cassatt
· American Impressionist

· Mentored by Degas
· Intimate scenes of women and children – did not go to the cafes like the male Impressionists - bourgeois women should not frequent night cafes
9. Berthe Morisot
· Female Impressionist
· Outdoor scenes of women with children or rowing on the Seine River

R. POST-IMPRESSIONISM

1. Basic Characteristics
· 1890s

· Influenced by but dissatisfied with Impressionism
· Criticisms: Impressionists were too interested in capturing a moment in time; Impressionists were slaves to the natural world – only painted what they saw.

· Also, Impressionists’ use of short choppy brushstrokes created paintings that looked disintegrated – Where’s the use of line? Where is the solid use of color?

2. Seurat

· Pioneer of pointillism a.k.a. divisionism
· Applying pure dabs/dots of color to the canvas and letting the viewer’s eye optically mix the pigments
· Influenced by the French chemist Michel-Eugene Chevreul and his ideas on color theory
· A Sunday on the Grande Jatte – Seurat painted a middle-class scene of leisure, a Sunday on an island in the Seine River
· So dedicated to depicting color theory, Seurat painted his own frame around the picture that includes dabs of complimentary colors to the colors used in the scene

3. Paul Gauguin
· Rejected the artistic traditions of Western civilization

· Influenced by "primitive" cultures (rural society, folk tales, and islands in the South Pacific)
· Famous for moving to Tahiti and then the Marquesas Islands in pursuit of artistic inspiration
· Used flat planes of color and interesting compositions to express his feeling and his vision of what he saw – not a slave to natural world
· Vision after the Sermon (Jacob Wrestling the Angel) – expresses spiritual vision of simple peasant women after they heard a sermon
· Famous for his paintings of Tahitian women and culture

4. Vincent Van Gogh
· Used color and brushstrokes to express his feelings about life
· Looked at natural objects but presented his vision of those objects
· Dealt with serious depression – use of color reflects his moods – yellow – happy, blue – more serious
5. Night Café

· Café in Arles that Van Gogh wrote was not a good place

· Used jarring color contrasts of green and red to shock viewer and make it look eerie

· Depicted depressed drunkards, a man with a prostitute in the background, and a lonely man

· Steep diagonal composition, pool table looks like it will fall out of the picture plane – also expresses negative feelings about the place
6. Paul Cezanne
· Wanted to capture the underlying structures of objects and nature
· Many paintings of Mont Sainte-Victoire in rural France – Cezanne painted landscapes like the famous French painter Lorraine
· Restored formal elements: the use of shape and color to art (similar to Seurat – a more formal approach to painting)
· Still-life painting – many paintings of baskets of fruit on a table, lines do not line up, Cezanne presented multiple-viewpoints of objects – trying to express their place in space
· His paintings influenced the Cubists like Picasso and Braque

R. Symbolism

1. Basic Characteristics
· A movement occurring at the same time as Post-Impressionism
· Influenced by the work of Gauguin – exotic themes and visionary paintings (Vision after the Sermon)
· Symbolists want to paint their inner visions
· Paintings do not look realistic and seem to represent a world of fantasy

2. Famous artists
· Henri Rousseau – Sleeping Gypsy
· Odillon Redon – The Cyclops
· Gustave Moreau – Jupiter and Semele
S. 19th Century Architecture

1. Key points
· Early part of 19th century was dominated by revivalist movements ex. Neoclassical, Neo-Gothic

· New materials change architecture (glass and cast-iron)

· Use of cast-iron becomes a major feature in 19th century architecture
· Some 19th century architects hesitate to reveal that they use these materials, hide them under revivalist architectural features
· Growth of cities will result in building taller buildings - early stages of skyscrapers

· Use of new materials makes these buildings popular
· New office buildings still contain references to earlier architectural styles – Romanesque and classical

2. Revival movements
· Neoclassicism - ex. Chiswick House, Monticello
· Neo-Gothic - became popular during Romantic era - ex. Strawberry Hill, Houses of Parliament, Trinity Church in NYC
· Neo-Romanesque - ex. Mashall-Field Department Store by H.H. Richardson
· Neo-Baroque - ex. Paris Opera House – dramatic architecture
3. Houses of Parliament

· Built during the 19th century after former Parliament building burnt down
· Designed to look Gothic - recalled England’s Gothic past – Magna Carta and the foundation of English Parliament
· Contains rational order and composition typical of classicism
4. Royal Pavilion

· Designed by John Nash

· Royal summer palace for royal family in Brighton, England
· Called “Indian Gothic”
· Resembles Taj Majal in India with its onion-shaped domes
· Minarets – associated with Islamic architecture in India
· Pointed arches – Islamic and Gothic influence
· Architectural screens resemble mosques
· Demonstrates the influence of Romantic interest in the exotic and British imperialism in India
· Contains elements of rationality seen in Chiswick House and Parliament

5. Bibliotheque Sainte-Genevieve

· Designed by Henri Labrouste

· Cast-iron skeleton blended with Renaissance style
· Reading room contains two barrel vaults separated by an arcade
· Round arches supported the barrel vaults, arcade comprised of Corinthian columns

6. Crystal Palace

· Designed by Joseph Paxton who designed greenhouses before
· First building that did not attempt to hide the use of metal and glass
· Built in six months for the Great Exhibition of 1851 held in London, an event to demonstrate new technologies and world cultures
· Paxton used pre-fabricated parts which enabled the Crystal Palace to be built and disassembled efficiently

· The Crystal Palace's glass and metal design influenced later architectural designs.

7. Eiffel Tower

· Designed by Gustave Eiffel (who also designed the interior armature of the Statue of Liberty)
· Extensive use of cast-iron
· Tallest structure in the world at that time (984 feet)
· Built for the centennial of the beginning of the French Revolution (Storming of the Bastille 1889)
· France was holding a great exhibition and the Eiffel Tower was to be a main attraction. It would demonstrate the advancement of 19th century civilization.

8. Louis Sullivan

· Considered America’s first modern architect

· Designed office buildings in cities

· “Form follows function” – designed buildings with vertical emphasis to maximize space

· His designs are considered precursors of skyscrapers

PART 6: 20TH CENTURY ART

I. CUBISM

A. Key characteristics

1. Influenced by the work of Cezanne
· Interest in structure
· Considered multiple vantage points of objects

2. Movement lasted from 1905-1910 but would have a major influence on other 20th century artists

3. Focus on examining line and shape
4. Use of fragmented forms and multiple-views of objects
5. Flat, jagged shapes – like a piece of broken glass
6. Rearranging compositions to explore shape
7. Analytic Cubism
· Paintings and drawings that explore shape
8. Synthetic Cubism
· Collage Cubism
B. Picasso

1. Blue Period

· Early in his career, struggling artist

· Paintings have a bluish hue and elongated features – influence of El Greco

2. Rose Period

· Career begins to improve, falls in love, pictures of circus performers
3. Portrait of Gertrude Stein
· Gertrude Stein was an important patron of early 20th century artists – recognizes Picasso’s talent and introduces him to more patrons

· Part of Picasso's Rose Period

· Beginning of Cubist qualities – head has a more geometric shape
· Influence of Iberian prehistoric sculpture as well as African masks
4. Les Demoisselles d'Avignon
· Painting of five nude prostitutes from red-light district of Paris
· Revolutionary painting – never before did an artist do this to the human form
· Flat planes – no sense of recessional space, depth, perspective, or chiaroscuro for the bodies
· Multiple-viewpoints – figures bodies seen from different angles
· Influence of African masks
· Begins Picasso’s movement toward Analytic Cubism
5. Guitar Player
· Analytic Cubism
· Use of muted earth colors – emphasis is on geometric shapes and multiple viewpoints

6. Still-Life with Chair Caning

· Synthetic Cubism
· Incorporates oil cloth, chair caning, and rope
· Stays with emphasis on shape and multiple viewpoints

7. Machette for a Guitar
· Example of Cubist sculpture

· Stays with basic geometric shapes

· Multiple planes to view the guitar

· Explores space and different types of line (solid parts of guitar with guitar strings)

8. Guernica
· A political work of art made in 1937

· Event from the Spanish Civil War – the brutal bombing of a town with many civilians

· Many injured and killed including women and children

· Picasso used Cubist fragmented forms and basic color scheme of black, white, and gray - conveys seriousness of the event

· Symbolism (a horse, a broken sword, a bull, and a lamp) to convey his outrage and expose the event

· Used a pyramid composition for dramatic effect

· Painted this for Paris Exposition of 1937 – wanted a worldwide audience to know what happened at Guernica during the Spanish Civil War

C. Georges Braque

1. Important collaborator with Picasso in developing Analytic and Synthetic
Cubism

2. His work is sometimes indistinguishable from Picasso’s during the early
Cubist period

D. Cubist Sculpture

1. Picasso's Machete for a Guitar demonstrates that elements of shape and
space can be explored through sculpture.

2. Lipchitz, Bather, 1917

3. Aleksandr Archipenko, Woman Combing Her Hair, 1915

· Explores the
uses of shape as well as negative space
4. Julio Gonzalez, Woman Combing Her Hair
II. FAUVISM

A. Key characteristics

1. Arbitrary use of color – based on artists' feelings and self-expression

2. Non-representational color – freed color from its descriptive qualities as

seen in nature

3. Influenced the Post-Impressionists Gauguin and Van Gogh who used color

to express their feelings

B. Salon de'Automne of 1905

1. Exhibition in which the Fauves first appeared

2. Given the name “fauve” (wild beast) as an insult because of their brutal
use of color
C. Matisse

1. Used colors arbitrarily based on his feelings

2. Woman with a Hat
· Portrait of Matisse's wife in a traditional three-quarters pose

· Uses shocking colors such as a green stripe down her nose and orange patches on her head and neck

3. The Dance
D. Derain

1. Famous for his arbitrary use of color in his paintings of outdoor scenes

2. Created a series of paintings of sites in London

III. GERMAN EXPRESSIONISM

A. Key Characteristics

1. Occurs from 1910-1915

2. Expressive use of color

3. Expressive use of shape - human figures and animals are often a little

distorted

4. Two Key Movements - Die Brucke and Der Blaue Reiter
B. Die Brucke – The Bridge

1. Movement wanted to bridge the distance between Germany's traditional
medieval art forms and the 20th century art

C. Kirchner

1. A major Die Brucke painter

2. Lived in the city but became disillusioned – feelings of alienation

3. Street, Dresden

· Depressing view of the city

· Figures invade the picture plane

· Garish use of contrasting colors

D. Der Blaue Reiter – The Blue Rider

1. Paintings convey feelings about life and spirituality

2. Two major painters - Marc and Kandinsky

E. Franz Marc

1. Paintings of farm animals such as horse and cows

2. Colors express deeper emotional states, non-naturalistic use of color ex.
Yellow Cow

3. Fate of the Animals
· Painted shortly before outbreak of World War I
· Marc used sharp angles and a blend of colors to convey express tension and anxiety

4. Marc serves in the German army and dies in World War I

E. Vassily Kandinsky

1. First European artist to paint full nonrepresentational paintings

2. Colors and lines represent musical concepts and spirituality

3. Called his paintings improvisations and compositions

F. Post-War German Expressionism

1. World War I had a dramatic effect on Germany (many died,
hyperinflation, blamed for causing the war)

2. Max Beckmann
· World War I veteran
· Paintings show various mix forms of people, symbols, and colors
· Experiences during the war and from other parts of his life
· Expressive use of line and shape

IV. FUTURISM (1915)

A. Key Characteristics

1. Italian art movement

2. Futurist Manifesto declared the aims of their movement

3. Rejection and destruction of classical and Renaissance art

4. Want art that expresses the future of Western civilization

5. Interest in modern technology, speed, and motion

6. Exhibits elements of the following art styles:
· Cubism – fragmented forms
· Fauvism – arbitrary use of color
· Sequential motion photography

7. Paintings and sculpture show dynamics of movement of people, animals, and machines

B. Key Artists

1. Boccioni

· Dynamics of a Soccer Player
· Unique Forms of Continuity in Space

2. Balla – Dynamics of a Dog on a Leash
3. Severini – Armored Train
V. CONSTRUCTIVISM
1. Constructivism -Key Characteristics
· Russian art movement with Futurist qualities (abstraction, emphasis on new materials and technology)
· Popular around 1920

4. Monument to the Third International

· Designed by the sculptor Tatlin

· Expresses the new social order of Russia because of the rise of communism – does away with traditional bourgeois art

· Use of new materials to create an industrial image – glass and steel
5. Stalin ended the Russian Constructivist movement
· Wanted to restore realistic art that gloried Russian workers
6. Vera Mukhina’s Worker and the Collective Farm Girl

1. Created in 1937

2. The material is stainless steel – reflects industrialization of Soviet Union
3. Mukhina created an idealized image of the proletariat
4. Created for the Paris Exposition of 1937

VI. AMERICAN ART, 1913 - 1950
A. Armory Show of 1913
1. New York City
2. American public’s first exposure to European modern art
3. Americans were aghast, still used to realistic style painting
4. Brancusi’s Bird in Space – modern abstract sculpture with organic qualities
5. Duchamp’s Nude Descending a Staircase – climactic work at the Armory Show of 1913
· An explosion at a shingle factory! Cried one American critic
· Shows influence of Cubism and sequential motion photography

B. The Eight

1. A group of artists dedicated to painting scenes of urban life in New York City
2. Painted life as they witnessed it, realistic and unidealized
3. The Eight were also called the Ashcan School because their paintings depicted the dirty and less respectable aspects of society.

4. Key artists include John Sloan and George Bellows

C. Social Realism
1. First half of 1900s in America
2. Realistic scenes of everyday society using traditional art methods
3. Sense of depth and perspective
4. Chiaroscuro and interest in human proportions
5. Not always highly finished – brushwork may be visible
6. Edward Hopper (1930s) Nighthawks
D. Alfred Stieglitz

1. Exhibited avant-garde art in his 291 Gallery in New York City, important for promoting this in America
2. Photographed contemporary life without altering the images ex. The Steerage
3. Married to Georgia O’Keefe at one point

E. Precisionism
1. Industrialized America in 1920s
2. Basic lines and shapes – streamlines and modern view of America, bordering on abstract art
3. Key artists

· Georgia O’Keeffe’s cityscapes (although O’Keeffe is better known for her paintings of enlarged flowers)

· Charles Demuth

F. Regionalism
1. Scenes of more rural regions of the United States during the 1920s and 1930s
2. Dorothea Lange - Famous for her photography of rural poor during the Great Depression – Migrant Mother
3. Thomas Hart Benton – paintings of Missouri and Mississippi river life and country folk
4. Grant Wood – American Gothic – a farmer and his daughter standing in front of their farmhouse

G. Jacob Lawrence

1. Painter that participated in the Harlem Renaissance

2. His narrative paintings express different aspects of African American culture

3. Painted a series 60 paintings entitled The Migration of the Negro, which depicts the challenges of African Americans as the migrated to Northern cities from the South

H. Romare Bearden

1. Created works that express African American culture

2. Bearden is most famous for his collages.

VII. ART BETWEEN THE WARS (1917 – 1945)
A. Dada
1. For the Dada movement, the destructive results of World War I demonstrated that there was no divine order and that life didn’t make sense, so why should art?
2. Artists chose the name of the movement by opening a French dictionary randomly to the D section and choosing “dada,” which means rocking horse.
3. Key characteristics:
· Absurdity – reflects the Dada feelings about the world
· Chance ex. Jean Arp’s Collage Arranged according to the Laws of Chance
· Irreverence – challenging the belief structure and institutions of European society
4. Techniques:
· Collage
· Ready-made – a sculpture made of already manufactured parts but arranged in a new configuration
· Photomontage – a collage of photographs ex. Hannah Hoch’s Cut with the Kitchen Knife Dada Through the Last Weimar Beer Belly Cultural Epoch of Germany
5. Fountain

· A ready-made by Duchamp – an inverted urinal
B. Surrealism

1. Depicts the world of the unconscious mind, dreams, fantasy

2. Influenced by the works of Bosch

3. Also influenced by Gaugin and Symbolists

4. Visual imagery

· Odd juxtapositions of recognizable objects

· Exaggeration in the appearance of objects

· Vacuous or large empty spaces

· Strange objects and symbols that express the artist’s inner mind and question reality
5. Mystery and Melancholy of a Street

· Painted by Giorgio de Chirico in 1910s

· Influenced the work of Surrealists – his work was proto-Surrealist

· View of an Italian piazza (plaza)

· An eerie scene that makes us feel uncomfortable (a girl all by herself, an elongated shadow approaching her, and an open trailer)

6. Famous Surrealists

· Dali
· Ernst

· Magritte

7. Le Dejeuner en fourrure (Luncheon in Fur)
· Sculpture by Meret Oppenheim
· Plays with the imagery of a tea cup, saucer, and spoon by coating them in fur
· Plays on Manet’s landmark painting Le Dejeuner sur l’Herbe
· Challenges what people except as reality
8. Joan Miro

· Artist whose paintings have Surrealist qualities

· Shapes and figures are very fantastical and not fully developed into human or animal figures

· Simplistic figures resemble lower organisms and are described as biomorphic
9. Marc Chagall

· Artist who painted scenes of his childhood experiences in Russia (I and the Village)

· Jewish artist, who makes references to his life experiences through his paintings

· Exaggerated figures and fantastical compositions give his works Surrealist qualities

10. Frida Kahlo

· Mexican artist who expresses her life experiences through her paintings, proud of Mexican heritage

· Paintings have Surrealist elements – odd juxtapositions, playing with reality, exaggerated figures

· Frida did not consider her work Surrealist but biographical (Los Dos Fridas or The Two Fridas)

11. Diego Rivera

· Mexican muralist famous for that narrate different aspects of Mexican history from pre-Colmbian civilization through the modern era

· Married to Frida Kahlo for a time
C. Organic sculpture
1. Not a heavily tested; be able to recognize it by characteristics and names of artists
2. Abstract sculpture; organic – shaped like objects from nature
3. Flowing curves; use of negative space (holes go through sculpture)
4. Does not cease at 1945; a way of describing certain abstract sculpture produced during the 20th century

D. Brancusi and Bird in Space
1. Abstract sculpture; vertical orientation, smooth lines, tapering, organic curves capture birdlike qualities
2. His sculpture is abstract and captures the essence of objects

E. Barbara Hepworth
1. Modernist English sculptor
2. Major innovator in the use of negative space in sculpture
3. Her sculpture is abstract and has organic curves

F. Sir Henry Moore
1. Abstract recumbent female figures; figures have monumental quality
2. Major use of organic curves and negative space; friends with Hepworth

G. Alexander Calder and Mobiles
1. Mobiles – moving sculptures suspended from ceiling
2. Calder’s mobiles have simplified organic forms – ex. Lobster Trap and Fish Tail
3. Similar to biomorphic paintings of Joan Miro
VIII. LATER 20th -21st CENTURY ART (1945 – PRESENT)

A. Basic Points
1. New York City becomes center of art world (result of WWII)
2. Emphasis on art’s formal qualities (use of line, shape, color, composition, texture) – called Formalism

3. Art becomes more abstract although there are some representational movements (Pop art, Super-Realism, Political art)
4. Later 20th century artists also addressed issues such as war, commercialism, racism, and sexism

5. Artists used different techniques and imagery appropriate for the issue
· Faith Ringgold’s patchwork quilts as a traditional art form for African-American women)
· Hans Haacke’s installations to address political and social issues
· Matthew Barney’s Cremaster series, a video series which expresses various stages of the human life-cycle

B. Existentialist Art (Late 1940s)

1. WWII made people question human existence and the existence of god

2. Philosophers believed that there was no divine order and humans were left to struggle through their existence without any absolutes in the universe

3. Francis Bacon’s Painting
· Response to World War II
· Images of carnage
· Face and umbrella may represent famous WWII figures
4. Alberto Giacometti’s Man Pointing
· Thin and wiry human figure surrounded by vacuous space

C. Abstract Expressionism (1950s)
1.
Expresses deep inner feelings and emotions about self,

surroundings, and universe

2. Gestural abstraction (Pollock, Krasner, De Kooning) – emphasis on brushwork a.k.a. action painting
· Pollock – Lavender Mist
· Lee Krasner (Pollock’s wife) – fellow Abstract Expressionist, helped Pollock a great deal with his career
3. De Kooning – Woman I
· Influenced by smiles in advertisements
· Brutal brushwork
4. Chromatic abstraction – emphasis on blocks of color to express feelings
· Rothko – Color fields
· Newmann – Monochromatic canvases with zips – thin lines used in the composition
E. Assemblage (1950s)

1. Sculpture using everyday objects in new configurations, using objects found on the streets

2. Emphasis on formal interconnections of objects (similar shapes, similar colors)

3. Robert Rauschenberg, Combines
4. Louise Nevelson, Tropical Garden II
F. Post-Painterly Abstraction (1950s – 1960s)

1. Also known as Hard Edge
2. Abstract qualities in paintings without any emotion and feeling

3. Color and line are emphasized without personal expressive qualities

4. Ellsworth Kelly, Red Blue Green
5. Frank Stella, Mas o Menos, “pin-stripe” style paintings

6. Helen Frankenthaler’s color-stain paintings
· Contain elements of Post-Painterly Abstraction but demonstrate the influence of Abstract Expressionist works by Pollock

G. David Smith’s Cubi series (1960s)
1. Influenced Minimalism
2. Stainless steel, metal sculptures that have reflective qualities (placed outside), textured (wire-brushed surface)

3. Metallic cubes of different sizes are placed at odd angles to each other and cantilevered into place

H. Minimalism (1960s-1970s)
1. Mostly used sculpture as a medium – sculptural equivalent of Hard-Edge
2. Use of pure geometric forms
3. Interested in formal qualities of shape
4. Donald Judd’s Boxes
5. Tony Smith
6. Maya Lin’s Vietnam Veterans Memorial (1980s)
I. Pop Art(1960s)

1. Art based on popular culture

2. Familiar imagery taken from advertisements and mass media arranged in innovative compositions

3. Using famous figures, celebrities (Elvis, Marilyn Monroe, Jackie Kennedy)

4. Recognizable form of art – getting away from abstraction

5. Popular products (Campbell’s Soup, Coca-Cola, Brillo)

6. Jasper Johns – precursor of Pop Art, American flags, Balantine Ale cans, faces, bulls-eye paintings

7. Just What Is It That Makes Today’s Homes So Different, So Appealing
· Created by Richard Hamilton, a British Pop Artist
· Images of popular products – Hoover vacuum cleaner, Ford car emblem, Tootsie-Pop, dime-Romance comic book, movie billboards outside window
· Images of popular figures – Charles Atlas – famous bodybuilder, pin-up queen
· Just like Giotto was a precursor of the Renaissance, Hamilton’s Just What Is It… was a precursor of Pop Art
8. Andy Warhol

· Printed multiple images of the same object

· Subject matter includes popular products ex. Campbell’s Soup cans and celebrities ex. Marilyn Monroe
· His prints are known as silkscreens.
9. Roy Lichtenstein

· Comic book style paintings

· Use of benday dots (simulating a printmaking method)
· Melodramatic scenes with words
10. Claes Oldenburg

· Pop art sculptor

· Created enlarged sculptures of everyday objects and food items

· Early in career – soft, stuffed vinyl objects ex. soft toilet and large pieces of cake

· Later career – enlarged metal sculptures of similar objects
J. Super-realism (1960s – 1970s)

1. Also called Photo-Realism

2. Paintings that look like photographs, use of airbrush to minimize outlines making it extra realistic

3. Chuck Close
· Enlarged self-portraits and portraits of acquaintances
· Super-realistic detail

4. Audrey Flack

· Modern-day vanitas still-life paintings

· Achieved realistic detail through the use of an airbrush

5. Duane Hanson

· Super-realist sculptor

· Sculptures of everyday people that show the banality of American life

6. George Segal

· Made casts (molds) of real human bodies using plaster

K. Earth Art or Site-Specific Art (1960s – 1970s)

1. Art that is removed from the museum – art can exist anywhere

2. Art carries on a dialogue with the site chosen

3. Site-specific – cannot be removed from the site or it will lose meaning

4. Robert Smithson – Spiral Jetty
5. Nancy Holt – Sun Tunnels
6. Richard Serra – Tilted Arc
7. Christo and Jeanne-Claude – wrapping technique, use of fabrics to wrap up objects, pink islands in Biscayne Bay, Florida, The Gates (NYC) (2004)

L. Conceptual Art (1960s)

1. Expresses a concept or idea that lays beneath the actual object

2. Idea or concept is more important than the object itself

3. Joseph Kosuth’s One and Three Chairs
4. Bruce Nauman’s The True Artist Helps the World by Revealing Mystic Truths
M. Feminist Art (1970s – 1980s)
1. Challenges the male-dominated political establishment

2. References to the way women have been objectified by Western art through the centuries

3. Elevating the status of women and recognizing their achievements

4. Judy Chicago’s The Dinner Party
· An installation created in the 1970s
· Used traditional female arts – china painting, stitchery as well as the traditional female domain of a dinner party
· Plates contain abstract imagery referring to female genitalia

· Dinner settings for 39 women (13 on each side) who are “honored guests” including Hatshepsut, Georgia O’Keeffe, Native American Sacagawea, Susan B. Anthony
· A female Last Supper but with 13 (number of women in a witches’ coven)
· Triangle is the shape for the Mother Goddess or Sacred Feminine
· 999 other important women written on the white tiles on the base, laid foundation for “invited guests”

5. Cindy Sherman
· Photographs of herself with props exposing stereotypical roles of women and making fun of them
6. Guerrilla Girls
· “The (self-proclaimed) Conscience of the Art World”
· Group of female arts who kept anonymity – wear gorilla masks
· Use guerilla tactics such as surprise performances, appearances, and posters
· Created billboard-like works of art with words that challenged male-dominated and racist society

7. Barbara Kruger
· Appropriated images from other periods (classical female statues, classical beauty)

· Superimposed words with large block letters on photographs

· Designed to make viewers consider social and gender isssues
· Your Gaze Hits the Side of My Face
8. Faith Ringgold
· Examined racial and gender issues associated with being an African American women
· Who’s Afraid of Aunt Jemima? – Example of how Ringgold used fabric and patch-work quilts as medium

N. Installations (1980s-1990s)
1. Creating an artistic environment in a room or gallery

2. Involves using multimedia and many different materials to create the environment and draw the viewer in

3. Public Enemy by David Hammons
IX. 20TH CENTURY ARCHITECTURE

A. Frank Lloyd Wright

1. Important American architect
2. Believed architecture should reflect natural surroundings of the location
3. Robie House
· Prairie Style – reflects the surroundings of the Midwestern United States

· Has cantilevered roof
· Contains open spaces on the interior, symbolizes concepts of freedom and democracy in America
· Wright designed furniture for the home
· Design reflects the influence of Japanese architecture

4. Fallingwater (Kaufmann House)

· Balconies are cantilevered

· Materials and color of home reflect natural surroundings

B. Art Nouveau
1. Buildings have organic qualities such as flowing, undulating surfaces
2. Incorporates plant-like imagery in the design

3. Tassel House (Belgium)
· Designed by Victor Horta in 1890s
· One of the earliest Art Nouveau houses
· The home’s floors, walls, and stairs are decorated with a vine and leaf motif.
· Metal columns and railing have plant-like design

4. Casa Mila (Spain)
· Designed by Antonio Gaudi in the early 1900s
· Many influences including the cliff and sands of the Spanish coast
· Undulating façade, balcony railings have plant-like designs

C. De Stijl
1. Style of art and architecture that developed in Holland ca. 1920
· Co-founded by the artist Piet Mondrian
· Sleek appearance that was devoid of extra embellishments

· Flat planes, basic geometric shapes, straight lines

· Efficient designs for homes and furniture that were functional

2. Shroder House

· Designed by Gerrit Rietveld

· Use of basic shapes, shades, and colors – rectangles, black and white, and primary colors
· Similar to Mondrian paintings

D. The Bauhaus
1. School of art and architecture from 1919 – 1933
2. Taught modern concepts of design
3. Blended art, crafts, and architecture in the curriculum
4. Significant figures operated and taught there – Walter Gropius, Mies van der Rohe, Josef Albers, Vassily Kandinsky
5. Movement sought to fulfill the needs of 20th century society through art and architecture
· Principles taught at Bauhaus inspired the International Style
6. The Shop Block
· Famous section of the Bauhaus

· Example of modern architecture

· Extensive use of windows to provide natural light and air
· A simple and efficient design

· Interior walls were moveable, opened up space for different classes and collaboration

E. The International Style
1. Name given to the development of Modernist architecture – “less is more” – Mies van der Rohe
2. Architecture should be practical and functional and avoid unnecessary exterior decoration
3. Architecture used modern materials and support methods – glass, steel, ferroconcrete, and cantilevers

4. Villa Savoye

· International Style home designed by Le Corbusier in the 1920s
· He was originally famous for his model of a glass skyscraper
· Le Corbusier conceived of the home as a “machine for living”
· Lower level supported by thin columns, contains three-car garage
· Main living space is on the second level and mostly open-air to provide fresh air and plentiful light
· Basic geometric shapes and flat plane walls, no fancy decorations – typical of International Style

4. Notre-Dame-du-Haut
· Later design by Le Corbusier, church built over former pilgrimage site in France
· Organic qualities – resembles praying hands or a dove (Holy Spirit)

5. Seagram Building
· New York City skyscraper
· Designed by Mies van der Rohe and Philip Johnson
· Exemplifies International Style and Modernist architecture
· Sleek, lacking unnecessary exterior decoration, pure geometric design
· Use of modern materials – glass, steel, reinforced concrete,

F. Post-Modern Architecture
1. Major movement during 1980s
2. Criticism of Modernist architecture – “Less is a Bore”

· Modernist designs could be cold, impersonal, sterile
· Does not consider the diversity and history of particular areas
3. Post-Modern architecture is eclectic
4. Borrows from a variety of sources
5. Combines historical styles with modern materials and styles
6. Gives greater personality to the design

G. Piazza d’Italia, New Orleans
1. Post-Modern design for a community gathering place
2. Designed to acknowledge contributions of Italian-Americans
3. Incorporates ancient Roman, Renaissance, Mannerist, Baroque, and Modernist influences
4. Design meant to resemble classical and Renaissance buildings, large three dimensional map of Italy

H. AT&T Building
1. Post-Modern office building designed by Philip Johnson, formerly a Modernist
2. Includes elements of International Style
3. Verticality – efficient use of space in a crowded city
4. Sleek lines with minimal surface decoration
5. Includes various
· Large round arch near the entrance

· Resembles a classical temple – stylobate, columns, entablature, and pediment

· Pediment has space at the top – resembles 18th century Chippendale wooden chest

I. Portland Building
1. Designed by Michael Graves
2. Emphasis on squares – exterior of building and windows
3. Use of different shapes, colors, and materials on surface of building

J. Pompidou Center
1. Designed by Piano and Rogers
2. Center of culture in Paris brings together a variety of structures – movie theaters, restaurants, and a modern art museum

3. Exposes the interior supports of the structure
4. Color-coded structure – color represents functions of parts of the building

K. Deconstructivist Architecture
1. Emphasizes the instability and precariousness of life and society – no universal concepts and ideas
2. Deconstructivist architecture uses unique forms, harsh angles, new materials to create unstable designs that shock the viewer

L. Guggenheim Museum in Bilbao, Spain
1. Designed by Frank Gehry, famous Deconstructivist architect
2. Major use of titanium – light, strong, highly reflective
3. Futuristic appearance – swooping, sharp angles
4. Asymmetrical composition, lacks balance and order associated with
 Modernism
5. Uses a new architectural language compared to Post-Modernism (combines past and Modernist architecture)

