Medieval Art


SPSU:
Arts 2001; Colebeck

Timeframe:

Dates: 


300A.D. (C. E.) – 1400; 4th-5th Century to 15th Century;  

Historic Period:
Fall of the Roman Empire to the Renaissance,

Dark Ages: Fall of Byzantine Emperor Justinian in 565 to Rein of Charlemagne in 800

Carolingian: 
   800-1000

Romanesque:
 1000-1200

Gothic:
 1200-1400 


Art:  3 major styles
Byzantine, Romanesque, and Gothic
Timeline:

4th Century, 300 C.E.:
Christianity becomes official religion of the Roman Empire; 330 Constantine transfers the seat of the Roman Empire to Byzantium

5th C. 


Western Roman Empire falls to Barbarians; Eastern Roman Empire becomes capital at Byzantium later to become Constantinople (Istanbul, Turkey) 

6th C.


Pope Gregory oked paintings in churches as “useful for teaching”, Icons=image

8th C. 


Iconoclasts “image breakers” “figure breakers”, destroyed artworks with images/figures

11th-12th C. (1000-1200)

Romanesque

Late 12th –16th C. (1200-1400-1500)
Gothic

1300-Giotto


transition to Renaissance

15th C. (1400- 1527)


Renaissance

Some basic characteristics/generalizations:

Art Becomes educational- Tells story of Christianity

Heavenly Focus –not earthly

Elongated shapes/bodies

Faces somewhat individualized

Faces expressionless

Eyes stare out, forward gaze

Almond shaped eyes, arched eyebrows

Halo over/around head large round disk shape, solid gold

Gold leaf applied

Job of the artist/craftsmen/Guild to create merciful atmosphere

Art Forms:  Architecture; buildings/cathedrals & their decoration-interior & exterior; paintings on panel

Subject Matter:
Religious   

Patronage:

Church

Artists:

Guilds/craftsmen; Cimabue-teacher of Giotto (considered Early Renaissance Artist)

Some specific characteristics:

 Byzantine:  symbolism, flatness, eyes stare out with almond shaped eyes, heavenly focus, mosaics, architecture- 4 pendentives used in Hagia Sophia to support weight of the dome; dome-on-pendentive design became the standard for Byzantine church design.
Romanesque:  rounded arches, horizontal, cathedrals with one main door/portal, tympanum-over door rounded, shallow depth figures, barrel & groin vaults, support system piers, walls; dark, solemn, exterior simple- severe. 
Gothic:  Verticality, pointed arches, ribbed vaults, cathedrals with height, exterior flying buttresses for support to walls, stained glass windows. bright inside, richly decorated with sculpture - Jamb figures with great depth very high relief almost sculpture in the round, naturalism

