AP ART HISTORY: SHMERYKOWSY
MEDIVAL/ROMANEQUE/ GOTHIC

Romanesque Architecture

· Semi-circular arches

· Thick walls

· 6-10th centuries

· First pan-European architecture style

· In England: Norma Style

· Gothic style: 12th century

Atrium and Arcaded Narthex of San Ambrogio

· Milan, Italy

· Arcade: row of arches

· Aerial view of San Ambrogio, Milan Italy

· Late 11th to early 12th century

· Low and broad proportions

· Recalls early Basilicas

· Atrium: early Christian tradition

· 2 bell towers; shorter: 10th century and taller: 12th century addition

West façade of Saint Etienne

· Caen, France

· Begun 1067

· Norman Romanesque architecture

· Begun by William of Normandy in 1067

· Westwork

· Aerial view of Saint Sernin

· Toulouse, France

· 1070-1120

· One of the earliest Romanesque examples of stone vaulting

· “Pilgrim church”

Augsburg Cathedral

· Romanesque cathedral

· Bavaria, Germany

· 11th century

· 14th century Gothic additions

Terms of a Cathedral:

· Crossing: area where nave, choir and transept intersect

· Transverse: section which lies across the main body of building

· Ambulatories: walkways

· Ribs: curved projecting stone members

· Lantern Tower: towers with windows

· Portals: large doorways in the transept

· Compound pier: piers that have attached half columns on all 4 sides

· Quadrant Vaults: half barreled.

· Tympanum: lunette over the doorway

The Mystic Mill

· Nave capital

· Sainte Madeline

· Vezeley, Burdandy, France

· Moses and St. Paul

· Romanesque capitals: Corinthian in style

Lions and Prophet Jeremiah (Isaiah?)

· Trumeau of South Portal in Priory Church of Saint Pierre

· Moissac

· Animated prophet

· Tall, thin, crossed legged

· Old and New Testament themes

Prophets and Ancestors of Christ

· Right side of Central Portal

· Royal Portal, Chartres Cathedral

· 1145-55 (Gothic)

· Column statues

Seat of Wisdom: Virgin and Child

· Romanesque

· 12th century, Catalonia

· Dominated Western art for more than 200 years

Vesperbild

· Also known as “Roeltgen Pieta”

· Middle Rhine region, Germany

· 1330, wood

· 34 1/2'”

· Evening prayers: vespers

Virgin and Child (Morgan Madonna)

· Auvergne, France

· 2nd half of 12th century

· Painted wood

· 2’7” high

· Belonged to JP Morgan (American financer and art collector)

Virgin and Child (Virgin of Pans)

· Notre Dame, France

· Early 14th century

· Late Gothic sculpture

· Mary and Jesus as royal Mother and Son

· Exaggerated “S” curve

South portal of Priory Church of Saint Pierre

· Moissac Tarn-et-Garonne, Fr.

· 1115

· Archivolts: curved rows of voussoirs outline the tympanum)

· Trumeau: column-like structure separating doors and porch walls)

· Sculpture of Christ in Majesty

· 3 registers sit 24 elders with “gold crowns”

· Medieval view: elders as kings

Last Judgment tympanum

· Gisleberus

· West Portal Cathedral of Saint Lazare

· Autun, Burgandy, France

· 1130-45

· LEFT: dammed

· RIGHT: saved

· UNDER: purgatory

· Weighing of Souls

· Suicide of Judas

Arnolfo di Cambio

· Florence Cathedral, Italy

· Begun 1296

· Basilican church with marble encrusted walls

· Tuscan Romanesque architecture

Baptistery of San Giovanni

· Florence Italy, dedicated 1059

· Domed octagon: descended from Roman and Early Christian central plan buildings

· Tuscan Roman

· Three Entrances: North, South and East

· West side: Sanctuary

Andrea Pisano

· Life of John the Baptist: south doors

· 1130-61

· Gilded bronze

· Each panel 19 ¼ x 17”

· Completed within six years

· Quatrefoils: overlapping four circles, with a square overlapping them all.

· Classical style

Ariel view of Chartres Cathedral

· Rebuild after 1194

· First church to have been planned with flying buttresses: arches built on exterior to transfer thrust of the roof

· Plan of Chartres Cathedral

· High Gothic church

· 1134-1220

· South Tower: 1160

· North Tower: 1150-75

· North Spire: 1507-13

Notre Dame Cathedral

· Paris, France

· Begun 1163

· Nave and flying buttresses: 1180-1200

· Remodeled: after 1255

· Took 112 years to build

· Front divided into 9 sections

· 3 major aisles

· Rose window in apse

· Ribbed groined vaults with transverse pointed arches

· Thinner walls- taller height- stress fractures= flying buttresses

West Façade Amiens Cathedral

· Begun 1220-36

· Lower levels designed by Robert de Luzarches (1220-36)

· Towers date: 14th and 15th centuries

· Design begun to detach from structural logic

· Loosing of traditional ties between architectural planning and actual building process

Rib vaulting: form of groin vaults with ridges (groins)

· Sanctuary of Amiens (vaults)

· Somme, France

· Vaulted by 1288

Stain glass: first art form to use glass

· Bar tracery: thin stone between sections of glass

· Cameo: barrow steel strips that fuse the pieces of glass together

· Circle= perfect shape

· Rose Windows

Gargoyles of Notre Dame

· Built on roof at end of gutters

· Hung off the edge to not have runoff water demanded the building

· Chimeras: mythological fire breathing creatures

· Animals and human figures (half man/ half beast): grotesque, horrific

· Gods creations that deserve love and salvation

West façade of Reims Cathedral

· Reims, France

· 1225-1290

· High Gothic

· Pointed arches frame rose windows

· Pinnacles over portals, taller and more elaborate than Amiens

· Prime example of Gothic style in sculpture

Saint Theodore

· Jamb: one of a pair of vertical posts on the sides of a portal with sculpture

· Porch of Martyrs (left doorway)

· South transept of Chartres Cathedral

· 1230

· Attached to column

· Pose High Gothic: sway of hip

Annunciation and Visitation

· Jamb statues of central doorway west façade

· Reims cathedral, France

· 1230-1255

· Greek/Roman drapery, classical style, natural and contraposto.

· Different sculptors- believed to have 3 different ones

Death of Virgin

· Tympanum of left doorway south transept

· Strasbourg Cathedral, Strasbourg, France

· 1230

· Similar to Annunciation and Visitation

· Express profound sorrow through dramatic poses and gestures

Unicorn Tapestries

· Symbolism of Jesus Christ

· Uniqueness and purity= unicorn

· Series of 7 tapestries

· 1495-1505

· Believed to be made in Southern Netherlands

· Hunt was a common theme in late Medieval and early Renaissance art and literature

