AP ART HISTORY: SHMERYKOWSY
HIGH RENISSANCE

LEONARDO DA VINCI (1495-1519)

VITRUVIAN MAN-1490

STUDIES OF EMBRYO

· 1510-1513

· pen over chalk

MILITARY SKECTHES

EIGHT BARRLED MACHINE GUN

FLYING MECHANISM

DIVING APPARATUS

DESIGN FOR MODERN CHURCH

SFUMATO= a smokey haze created by thin light tinted varnishes

ST JOHN THE BAPTIST

· Da Vinci

· 1512-16 

· oil on walnut wood

· SALVATOR MUNDI

· Da Vinci

· 1499

· oil on walnut wood

· Savior of the World

MADONNA AND CHILD (MADONNA LITTA)

· Da Vinci

· 1452-1519

· tempera on canvas

MONA LISA

· Da Vinci

· 1503-1506

· possibly Lisa Gherardni del Giocondo (wife of prominent merchant in Florence)

VIRGIN (MADONNA) ON THE ROCKS

· Da Vinci

· 1483

· oil on wood

· builds on Massaccio understand of lighting and use of chiaroscuro

LAST SUPPER

· Da Vinci

· 1495-1498

· refectory= dinning hall

· In the refectory of Monastery of Santa Maria delle Grazie, Milan Italy

· tempera and oil on plaster

· worked on dry INTONACO (thin layer of smooth plaster rather wood)

· symbolic of Jesus coming sacrifice

· use of successful one point perspective

· the use of 3's

· Judas= set motion the events leading up the Jesus sacrifice

· Peter= leads the church after Jesus death

· John= visionary foretelling the Second Coming and Last Judgment

· sense of order: careful geometry, perspective lines converge, stability in pyramidal forms, Jesus calm demeanor

VIRGIN AND SAINT ANNE WITH CHRIST CHILD AND YOUNG JOHN THE BAPTIST

· Da Vinci

· About 1500

· large drawing

· full scale model= CARTOON

· Mary’s mother is Anne

· cousin is St. John the Baptistry

· CHIAROSCURO= Italian for light-dark

· carefully placed highlights

· charcoal with white on brown paper

SELF PORTRAIT OF YOUNG MICHELANGELO BUONARROTI

· Jacopino del Corto

· about 1540

PIETA

· Michelangelo

· 1498-1499

· marble

· Old St. Peters

· Commissioned by France cardinal and installed as tomb monument in old St. Peter in Vatican

· pieta= virgin supporting and mourns dead Jesus

DAVID

· Michelangelo

· 1501-1504

· marble 17 feet tall without pedestal

· commissioned to be on top of buttress for Florence Cathedral

· instead placed in square next to Florence government

· athletic ideal of antiquity muscular nude

· preparing himself psychologically for danger ahead

· male nude= heroic or even divine qualities

TOMB OF JULIUS II

· Michelangelo

· Pope Julius II

· 1545 marble

· San Pietro, in Vincoli Rome

· Moses

· first papal sculpture commission (incomplete at his death)

UNFINISHED SLAVES

· 1513-1516 marble

· Michelangelo

· commissioned by Pope Julius II

· produced six (originally 30)

· “Awakening Slave”/ “Young Slave”

· “Dying Slave”

TOMB OF GIULIANDO DE MEDICI

· New Sacristy (Medici Chapel)

· Florence, Italy

· 1529-1534

· Portrait of Medici Clandin: ancient Roman armor

· Underneath anguished and twisting figures of Day and Night

· female= NIGHT (left) 

· Symbol of rest

· male= DAY (right)

· One respective tombs: Lorenzo and Giuliano in niches at apex of tombs

· Giuliano: clad in emperor Roman clothes and holds command baton

· Lozenro: appears wrapped in thought/ face in deep shadows

· Together symbolize two ways human beings can achieve union with God

TONDO DONI

· 1504-1505

· tondo= short for rotundo or round painting or sculpture relief

· “Holy Family”

· only easel painting by Michelangelo

· Agnolo Doni- commission to commemorate his marriage to Meddelena Strozzi

SISTINE CHAPEL

· Michelangelo

· Vatican, Rome

· Built in 1475-1481

· Ceiling painted 1508-1512

· End wall painted 1536-44

· names after its builder: Pope Sixtus IV

· Chapel: more than 130ft long and 143 feet wide (Old Testament accounts of King Solomon Temple)

· trumpe 'loeil

· cornice= horizontal projecting element found at top of building wall or pedestal

· putti= boys

· sibyls- female prophets

· ignudi= heroic figures of nude men

· scenes of the Creation, Fall and Flood

· narrative sequence begins over altar and ends near chapel entrance

· bucranium= ox skulls

· worked in two stages: beginning of late summer/ fall of 1508 and moving from chapels entrance towards the altar in reverse narrative sequence

· LIBYAN SIBYL 1511-1512

· LAST JUDGEMENT 1536-41

· CREATION OF ADAM

DOME OF ST PETERS

· Leonardo sketched

· Michelangelo completed

· Bramante started 1546-64

· Michelangelo 1546-64

· Maderno 1607-12

· Old St Peters originally built in the century by Constantine

· 1506- Pope Julius II decided to demolish the basilica and Bramante redesigned it

· Greek-Cross= symbol of Perfection of God

· lantern, coppula, double shell dome

VESTIBULE OF LAUTENTIAN LIBARRY

· Monastery of San Lorenzo

· Florence, 1524-34

· staircase completed in 1559

PALAZZO FARNESE, Rome

· Antonio da Sangallo

· 1517-1550

· largest palace in Rome

TEMPIETTO

· Donato Bramante

· Church of San Pietroin Montorio, Rome

· 1502-1510

· dome/ lantern

· Doric columns/ tall drum

THE BIRGIN AND CHILD WITH ST JOHN THE BAPTIST

· 1507

· Raffaello Sanzio (RAPHEAL)

MADONNA IN THE MEADOW

· Raphael

· 1505-1506

· emulating Leonardo pyramid composition

SMALL COWPER MADONNA

· Raphael

· 1505

· oil on wood panel

· named for modern owner

SCHOOL OF ATHENS

· 1510

· fresco 

· summarized ideas of Renaissance style

· successful One Point Perspective

· Center: Aristotle (right) and Plato (left)

· great thinkers: Roman and Greek presented

· greselle

· NeoPlatonic

· trumpe o'eile

MADONNA OF THE CHAIR

· Raphael

· 1513-1514

· oil on panel

SISTINE MADONNA AND CHILD

· Raphael

· 151/ High Renaissance

· oil on canvas

· commissioned by Pope Julius II for altarpiece in Church of San Sista Piacenza

· Madonna, Christ Child, flanked by Saint Sixtus and St. Anne

· Cherubs looking up

· last Madonna he painted

GALATEA

· Raphael

· 1513

· Similar to Botticelli “Birth of Venus”

· fresco
