

Renaissance Artists

The Renaissance

The Renaissance can be divided into three smaller epochs:

The Early Renaissance 1400 -1490

The High Renaissance 1490-1530

The Renaissance of the North or Late Renaissance 1520 -1550

Renaissance art

- Classical themes replace purely Christian ones
- Space is present
- Proportion in the buildings and people
- Greco-Roman style
- Pyramid
- S-shaped curve or *contrapposto*
- *Chiaroscuro* or light and shadow
- Nudes were back...just like the Greeks

Della
Robbia

Botticelli's Birth of Venus

Botticelli's probable model for Venus

Botticelli's Birth of Mars

Botticelli's *Primavera*

The Renaissance in the Netherlands

The Renaissance in the Netherlands is also called the Flemish Renaissance, and Jan Van Eyck was the leader of the movement.

Look for these characteristics:

- Perfected oil painting
- Modeling with light and shade
- Great detail
- Use of windows, doors, and mirrors
- Use of symbols

Van Eyck's
Arnolfini and His Bride

Gentile's
*Adoration
of the Magi*

Renaissance Painters

- **Gentile (International style or Late Gothic)**
 - Filled up all available space
 - Bright colors and halos
 - Golden frame
 - Proportion not important

- **Masaccio and the rest of the Italians**
 - Space is present
 - Proportion in the buildings and people—picture plane and linear perspective
 - Greco-Roman style
 - Pyramid
 - S-shaped curve
 - Desire to record accurate reflection of the subject

Masaccio's *Holy Trinity* ca. 1426

Masaccio's frescos in the Branacci Chapel

Masaccio's *Tribute Money*

Masaccio's *Expulsion of Adam and Eve*

Fra Angelico's *Annunciation*

Ghirlandaio's *Adoration*

Ghirlandaio's
A Man with His Grandchild

The Great Renaissance Competition

- Ghiberti and Brunelleschi's competition in 1401 was the Super Bowl of Art. They worked on the baptistry doors of the cathedral of Florence.
- East doors contained 10 panels—Michelangelo called them the Gates of Paradise

Ghiberti's *Creation of Adam*

Ghiberti's East Doors
Gates of Paradise

Brunelleschi's Dome

A Moment of Renaissance Zen

- Brunelleschi's strength lay in his understanding of the past. It hurt him with the doors, but it worked for him with the dome. He mixed the Gothic and the classical Roman vaulting.
- My grandmother always said when teaching me to play bridge, "Allen, you always lead from your longest and strongest suit."

Leonardo

Leonardo da Vinci (1452-1519) was the genius of the Renaissance with a broadest knowledge base of anyone. He invented things like parachutes before planes. He dreamed dreams that never were and said why not.

N.B.

Sfumato (depth due to ethereal background), pyramid, S-shaped curve, and chiaroscuro

"That painting is the most to be praised which agrees most exactly with the thing imitated."

Lady with an Ermine

Leda and the Swan
1505-10

Leonardo's Tank

Leonardo's Helicopter

Leonardo Embryo 1510

Raphael
La Belle Jardinière
1507

Raphael *The School of Athens* 1510-11

Raphael *Pope Leo X* 1518

High Renaissance

- 1495-1520 (from around Columbus to the Reformation)
- Rome the epicenter of this period
- Main leaders were the *Ninja Turtles trio*: Michelangelo, Raphael, and Leonardo
- The beginning of the 16th century found the Vatican the new Florence with the ascent of Pope Julius II (the awesome pope) in 1503.
- Age of exploration

Michelangelo's
Holy Family
1504

Sistine Chapel

The Last Judgment

Creation of Adam 1508-12

Creation of Eve

The Flood

Michelangelo
The Madonna of the Stairs
1490-92

Drunken Bacchus
1497

Michelangelo *Pieta* c. 1500

Pieta
1550

Comparison between Greek and the "Rebirth"

Tomb of Giuliano
1526-33

Night

Day

Tomb of Lorenzo

Dusk

Dawn

Awakening Prisoner 1525

Slaves

Victory

St. Peter's

Bellini *The Procession of the Relic of the Holy Cross in the Piazza San Marco* (1496)

Bellini

Bellini

Giorgione
The Tempest
1505

Titian
Bacchanal
1518

Titian
*Pope Paul III
and His Grandsons*
1546

Tintoretto *The Last Supper* 1592-94

Veronese *Christ in the House of Levi* 1573

Correggio
The Assumption of the Virgin
1525

Unicorn
Tapestry

Renaissance Music

- The invention of the printing press helped spread sheet music
- Dufay and Josquin were Renaissance composers
- Madrigals—music for 3-6 unaccompanied singers

An interesting sites:

<http://www.olejarz.com/arted/perspective/xhorizontal.html>

<http://www.metmuseum.org/toah/hm/08/eu/hm08eu.htm>
