HISTORY OF ART 6

 Kovácsné Gaál Éva
SYLLABUS /MEDIEVAL AND RENAISSANCE ART

 2009
This book covers the art of both the Middle Ages and the Renaissance. Lessons provide supplementary information about the topics in the form of additional exercises for more advanced students. In the Renaissance section, several artists and art works are introduced for discussion. The pieces you select for interpretation depend on your and your students’ interests.
The section of “Practical work” is planned for classwork or home assignments, as an aid for students to explore and understand the revolutionary technical innovations of the period in art development.“Links” offer further exercises and project work to understand connections between art and other fields of life.

History of Art 6 is planned for (min) 37 lessons per school year and can be extended further with ‘Practical Work’ lessons.
 The following syllabus contains the main topics with the artists and works of art suggested for interpretation and the key terms and activities provided by the book.

Under the title of Skills Development you can find several areas of skills, which can be improved through interaction on the topics under discussion.

In this course, students will examine the art and architecture of the period. Students will learn and practice
speaking, reading, writing, research techniques, and persuasive argument building by pair, group and class discussions.
The Author
HISTORY OF ART 6.

SYLLABUS 2009

	
	TOPICS
	WORKS OF ART/ optional/
KEY TERMS/Vocabulary
	SKILLS DEVELOPMENT
	DEMONSTRATION/
ACTIVITIES

	1
	Revision – Prehistoric and

Ancient Art
	Selected works of art from Prehistoric to Ancient time
	Speaking, Reading , Writing
Developing vocabulary and pronunciation
	History of Art 5. pg.6-8/ selection of exercises

	2
	Picture Dictionary
Development in depiction and artistic techniques
	Selected works of art from Prehistoric to Renaissance
Portraits of famous artists

realistic, stylized, fresco, wood panel, mosaic, stained glass, Romanesque church, Gothic cathedral, double portrait, engraving
	Developing vocabulary Discovering connection between the development of art and culture

Expressing personal opinion
	Laminated pictures
Powerpoint presentation

pg.9-11

	3
	The World of Art Terms

What do we use when creating works of visual art?

/Collecting elements of art/
PRACTICAL WORK

Making a composition of colors expressing contrast and rhythm
	Elements of art: line,colour, value, shape, form, texture and space
	Speaking: describing paintings
Identifying and collecting elements of art in famous artworks
Applying in practice what they have learned about the topic
	 Laminated pictures, slide-show

pg.12-14

	4
	TEST 1.
	
	
	

	5
	Introduction to Medieval Art

The main differences of Medieval Art to Greco-Roman Art
	Discobolos, Statues of Chartres,

Roman and Byzantine mosaics

Depiction, form, proportion, pose, static, dynamic, realistic, stylised

	Developing vocabulary and analytical skills

	Enlarged photocopies of mosaics and statues

DESCRIBING, ANALYSING

COMPARISON: Greco-Roman and Medieval works of art
pg.16-17

	6
	What had the greatest influence on life and on European art in the Middle Ages?
The spread of Christianity
	church, soul, salvation, afterlife, Christianity, Byzantine, Romanesque, Gothic, plain, lavish, interior, exterior
	Reading comprehension

	pg. 18-19

	7
	The Christian Church

Interior and exterior

Form and function

Christian symbols
	Basilica, layout, nave, side-aisle, apse, high-altar, shrine, compartment

S. Vitale, S. Apollinare in Classe,

Ravenna, Italy
Layout and cross-section of Old St. Peter’s basilica
	Speaking, Pronunciation Reading, Writing,

Comparison
	Layout of an Early Christian church

STUDYING the functions of units

Comparison: Ancient temple and Christian church / form and function

pg.20-25

	8
	Interpreting Mosaics

in the Christian Church

Can you find the story in the Bible?

Research Project: Handing out quotations from the Bible in order to research matching illustration among Medieval and Renaissance paintings and sculptures
	Represent, bless, apostle, everlasting, halo
Mosaic from S. Apollinare, Ravenna
"The miracle of the Loaves and Fishes"
EXAMPLE:“…When it was evening, Jesus and the twelve disciples sat down to eat.” During the meal Jesus said,
“I tell you, one of you will betray me.”

The disciplines were very upset and began to ask him, one after the other,

“Surely, Lord, you don’t mean me”
/ Last Supper/
	Communication: Describing an artwork
Answering questions.

Developing vocabulary and pronunciation

	Guided discussion of an artwork/ in groups/
pg.26-27

	9
	Byzantine Art: Historical background, Hagia Sophia
	Constantinople, glass, marble, solemn, central dome, pendentive

Hagia Sophia, exterior, interior

	Text comprehension: searching for relevant information in text.
Sentence formation

Comparison
	Laminated pictures

Compare Roman and Byzantine mosaics

pg.28-31

	10
	Ravenna, the Centre of Mosaic Art
PRACTICAL WORK

Making a mosaic

	Emperor Justinian and his company Basilica of S. Vitale, 6th century

Offering gifts to the Virgin Mary, /

S. Apollinare Nuovo,

	Developing observation.
Describing the technique of mosaic

Applying in practice what they have learned about the topic
	Mosaic art from Ravenna/Slide-show
Mosaics previously made by students

 pg.32-33

	11
	REVISION:

The Christian Church
Byzantine Art
	Selected works of art
	
	Laminated pictures,
jigsaw puzzle

Memory game

Handout

	12
	TEST2.
	
	
	

	13
	Introduction to Romanesque and Gothic Art

Do you remember? / Innovations in architecture made by the Romans
	Ancient Roman buildings
Church of Jak, interior, exterior, entrance, round arch, barrel or groin vaulting,
	Speaking, Vocabulary, Pronunciation
Describing a building
	Laminated pictures
word cards

	14
	Romanesque Architecture

The structure, interior and exterior of a Romanesque church

	Romanesque churches

Church of Jak, interior, exterior, entrance
	Searching for relevant information in text.

Developing the ability of free communication
	pg.35-36
Pair work:

 Be a tourist guide in Jak!
wordcards

	15
	Gothic Architecture: Technical Innovations

Comparison of Romanesque and Gothic Art
	Notre Dame de Paris (Our Lady of Paris), exterior, interior
Church of St. Trophime, Arles, France Reims cathedral (Notre Dame de Reims)

Pointed arch, ribbed vaulting, flying buttress, stained glass, /rose window/

	Speaking, Vocabulary, Writing

Searching for relevant information in text.

	Slide-show

about Romanescue churches and Gothic cathedrals
word cards
pg.38-41

	16
	Decorating Gothic Cathedrals

Statues of Chartres Cathedral
PRACTICAL WORK:

Making a Gothic window
	Statues of saints from the west front of Chartres, c. 1140–1150s

 Statues from the north side of Chartres, c. 1230s

Stained glass from Chartres, 13th century
	Expressing personal opinion
Discovering development in figure depiction.
	Powerpoint presentation

pg. 42-43
Gothic ’’windows” previously made by students

	17
	Frescoes and Wood Panels
	Cimabue: Madonna on a Throne, tempera on wood panel
Giotto: Flight into Egypt, fresco
	Reading comprehension

Describing a painting

	 pg.44-45, 109
Appendix 109/

Collecting important data in a worksheet

	18
	REVISION: Medieval Art
	Selected works of art
	
	MEMORY GAME
pg.46-50

	19
	TEST 3.Medieval Art
	
	
	

	20
	THE RENAISSANCE :

Overview of the Renaissance era, famous artists and artworks
Research Project: ’’All roads depart from Florence”

Check the list of illustrations in your book and make a list of artworks which were created in Florence, Italy!
	Famous artworks of the Renaissance Portraits of famous artists

Renaissance, rebirth, Florence, Italy, sponsor, banker, portrait, landscape, mythological scene, religious painting

Names of artists.
	Vocabulary,

Pronunciation of artists names
Reading

Answering questions

Sentence formation
	Laminated pictures,
word cards

A map of the Renaissance art
Powerpoint presentation

pg.52-53

	21
	New Innovations in the Technique of Art
 during the Renaissance

PRACTICAL WORK: perspective drawing
	Oil paint on canvas, perspective, chiaroscuro,

	Reading comprehension
Gap-filling

	pg.54-55

	22
	The Early Renaissance
MASACCIO
	The Tribute Money, Florence

Constant source of light, accurate shadow, perspective, realistic, text collector, tribute
	Expressing personal opinions
Drawing conclusions
	pg.56-58
slide-show

	23
	DONATELLO
David
The story of David and Goliath in the Bible
	The “contrapposto” pose, freestanding,
 Donatello: David, bronze, Florence

	Reading

Speaking
	pg.58

	24
	Sandro BOTTICELLI

Birth of Venus
	Botticelli: Birth of Venus, tempera on canvas, Florence

linear style, mythology
	Creative writing
	pg.59-60
Create your own story about the scene.

	25

26
	The High Renaissance-General overview
Research project about the biography and artworks of Leonardo, Michelangelo and Raffaello
The life and art of
 LEONARDO da Vinci
	Leonardo da Vinci: Mona Lisa or La Gioconda, oil on panel
Leonardo: The Last Supper, fresco,
Sfumato technique, triangular composition, perspective

	Vocabulary, Pronunciation

Speaking: Describing people
Answering questions
	Laminated pictures

PowerPoint presentation

pg.62-67

	27

28
	The life and art of MICHELANGELO Buonarrotti

	Michelangelo: The ceiling of the Sistine Chapel in the Vatican
The Creation of Adam
Michelangelo: Pieta’
 :David
Stonecutter, Medici prince, pyramidal composition, perfect body
	Reading
Speaking: discussion in pairs

Describing statues
	Powerpoint presentation

pg.68-71

	29
	The life and art of

Raphael (Raffaello Santi) ..

Revision of High Renaissance

PRACTICAL WORK pg.75
Draw a background behind a portrait/ perspective drawing/
	Raffaello: School of Athens
 The Unknown Boy
	Developing observation
Forming questions
	Powerpoint presentation
pg.72-75

	30
	TEST 4
	
	
	

	31
	Renaissance in Northern Europe
	Flemish, oil paint, invention, atmospheric perspective, microscopic details

	Reading comprehension
Answering questions
	Laminated pictures

pg.76-77

	32
	Jan Van Eyck /or/

 Pieter Bruegel the Elder
	Van Eyck: Arnolfini Wedding
 Bruegel: Peasant Wedding

 Hunters in the Snow

 Children’s Game’s
Ordinary people, peasant life,

sharp foreground, hazy background
	Developing observation skills by recognizing religious symbols in the painting
Speaking: describing pictures

Writing a short paragraph about a painting

	Laminated pictures

Slide show

word cards

pg.78-83

	33
	The German Renaissance
Hans Holbein the Younger /or/

Albrecht Dürer
	 Hans Holbein: King Henry VIII
 The Ambassadors

Court painter, print, graphic work

Albrecht Dürer: Self-portrait
Portrait of Albrecht the Elder

The Last Supper
Saint Jerome in his study, engraving

St. Jerome in his Study, woodcut

	Creative thinking
Describing people from different points of view.

Comparison of artworks:

similarities and differences
	Laminated pictures

Memory Game pg.105-106
pg.86-91

	34
	Late Renaissance and Mannerism

PRACTICAL WORK

Making a collage portrait from pictures of cut-out fruits, flowers, vegetables,...
	Tintoretto: Christ before Pilates
El Greco: Resurrection
 The Agony in the Garden,

Archimboldo:The Gardener
di maniera/style, exaggeration, imagination, emotion, disorder
	Creativity, imagination

	Memory Game
pg.92-95

	35
	FINAL REVISION
	
	
	Memory Game
pg.96-104

	36
	TEST 5
	
	
	

	37
	EVALUATION
	
	
	

