AP ART HISTORY: SHMERYKOWSY
LATE GOTHIC/ EARLY RENIASSANCE (NORTHERN & ITALY)

MADONNA ENTHRONED WITH ANGELS AND PROPHETS

· Cimabue

· Santa Trinita, Florence

· 1280-1290

· tempera and gold leaf on wood

VIRGIN AND CHILD ENTHRONED WITH SAINTS

· Duccio di Buoninsegna

· 1308-1311

· tempera and gold leaf on wood

· principal panel on Maesta Altarpiece from Siena Cathedral

LAMENTATION

· Giotto di Bondone

· Arena Chapel, Italy

· 1305 (1310)

· Fresco

· early renaissance

· humanism

KISS OF JUDAS

· Scorvangi Chapel

· 1304

· proto renaissance

· series of the Life of Christ

· ATEMPTS at volume, composition and perspective

MERODE ALTERPEICE (TRIPTYCH OF THE ANNUNICATION)

· Robert Campin

· 1425-28

· oil on wood panel

· Northern European/ Flemish

· disguised symbolism

DETAIL FROM MERODE ALTERPEICE

· Joseph in his Carpentry Shop

· Robert Campin

GHENT ALTERPEICE

· Jan Van Eyck

· Triptych

· 1432

· doorway art work

· oil on panel

· gresalle= painted objects to look like stone through monochromatic colors.

PORTRAIT OF GIOVANNI ARNOFILNI AND HIS WIFE

· “The Arnolfini Portrait”

· Jan Van Eyck

· oil on wood panel

· 1434

· wedding portrait/ married to have a child

· religious 

· disguised symbolism

· reflection in the mirror (witness)

MAN IN THE RED TURBAN

· Jan van Eyck

· 1433

· oil on wood panel

· self portrait

· verism: not since Roman Republic

FRANSISCO D'ESTE

· 1430/ oil

· Vander Weyden

DEPOSITION

· Rogier Vander Weyden

· from altarpiece commissioned by Crossbowmen Guild, Belgium

· 1442

· oil on wood panel

· tableau vivant= “living picture”

· emotionalism/ engaging characters

· popular theme in 15th century

PORTINORI ALTARPEICE

· Hugo van der Goes

· 1474-26

· Tempera and oil on wood panel

· painted in Flanders

· triptych

· united intellectualism of Van Eyck and emotionalism of Rogier vander Weyden

· RIGHT: Maria Baroncelli (wife) and daughter Marghend presented by St. Mary Magdalene and Margret

· LEFT: Tommaso, his wife and 3 children kneeling in prayer with patron saints behind them

· commissioned by Tommaso Portinan

GARDEN OF EARTHLY DELIGHTS

· 1510

· Bosch

· triptych

· LEFT: Garden of Eden with indication of Jesus

· RIGHT: Last Judgment

· surrealism

· central panel: “fountain” parable to turn metal into gold (Gothic times)= alchemical allegory

DOME OF FLORENCE CATHEDRAL

· Filippo Brunelleschi

· 1417-36

· lantern completed 1471

· drum= cylindrical base

· double shell of masonry combined Gothic and Renaissance elements

· lantern= crowning structure made up of Romanesque arch forms

· course= layers

LIFE OF JOHN THE BAPTIST

· Andrea Pisano

· Baptistry of San Giovanni/ south doors

· Florence, 1130-36

· gilded bronze

· quatrefoils

· classical style/ inspired Giotto

GATES OF PARADISE

· Lorenzo Ghiberti

· Baptistry of San Giovanni/ east doors

· 1425-52

· gilded bronze

· contains series of Old Testament scenes from Creation to reign of Solomon

· JACOB AND ESAU

· panel on Gates of Paradise

· 1435

· Gilded bronze

· Lozenro Ghiberti

· unified space/ idealized figures

· FEAST OF HEROD

· Donatello

· 1423-27

· gilded bronze

· panel of baptismal front from Siena Cathedral Baptistry

· early renaissance

· pictorial approach/ impression of deep space

OCULUS WITH CHERUBS AND GIRLS

· 1465-1474

· Andrea Mantegna

· detail from vault fresco

· camera degli sposi= bridal chamber

DAVID

· Donatello

· 1446-60

· Bronze, 5'2 1/4”

· large scale nude- not since antiquity

· contraposto

· renaissance thought/ not warrior

· loral leaf= victory

· naturalism/ classical modeling

STATUE OF MARY MAGDELEN

· Donatello

· 1455

· wood carved with texture

· 6' tall

· medium= PATHOS

· More Northern European than Italian

· polychromy and gold on wood

EQUESTRIAN MONUMENT OF ERASMO da NARNI

· bronze

· 1443-53

· Italian renaissance

· condolteri= “commanders” of fortune

MADONNA AND CHILD WITH ANGELS

· Masaccio

· 1426

· early Italian renaissance

· 3D modeling/ hieratic scale

· Gothic/ Medieval connection= golf

FLORENCE FRESCOS

· Masaccio

· 1424-27

· interior of Brancacci and Masolino Chapel, Church of Santa Maria del Carmine

· EXPLUSION FROM PARADISE- Brancaccio Chapel

· focused on monumental nudes- create new realism

· captured sense of humanity thrown naked into the world

· TRIBUTE MONEY- 1427- Brancaccio Chapel

· rendered continuous narrative of three scenes in one setting

TRINITY WITH THE VIRGIN, SAINT JOHN THE EVANGELISTS AND ANGELS

· Masaccio

· in Church of Santa Maria Novella, Florence

· 1425-27/28

· Trinity: illusion of funerary monumental

· aedicula= framed niche

· tromp l'oeil

· coffers= sunken in panels

· Trinity: Jesus across Cross, dove of Holy Spirit cross above and God the Father behind Crossbow

DEAD CHRIST/ FORSHORTENED CHRIST

· Andrea Mantegna

· 1500

· tempera on canvas

· emotional power

· study of foreshortening

· mixing naturalism with artistic license

DUKE AND DUCHESS OF URBINO

· Piero della Francesca

· LEFT: Battista Sforza

· RIGHT: Fedrico de Montefeltro

· 1447

· oil on wood

· diptych

· influences Picasso

· architectonic=simplification of human being into simple geometric shapes for modeling purposes

· important to Modern artistic

VIEWS OF BACCI CHAPEL

· Piero della Francesca

· Church of San Francesco, Arezzo

· 1454-58

· a cycle of frescoes illustrating the Legend of the True Crossbow
analytical modeling/ perspective projection

· reduction of figures

· no expression of human emotion

