HISTORY OF ART 7

From the Baroque Era to Realism

Syllabus

For bilingual classes

Jug Zsófia

2009

TO THE TEACHER
This book was written to introduce the major styles and outstanding artists from the Baroque Era to Realism. It is a subjective selection of famous artworks, even though many others or different ones could be introduced. History of Art 7 is planned to be taught for one lesson (45 minutes) per week (37 lessons per school year). This number does not seem much and ideally more time should be spent on each topic. However, if you plan the lessons well, you can do a lot: introduce other artists, discuss their works, show more pictures, have your students do research in connection with the topics and so on.

In the vocabulary lists I only included the most important new words and special terms, although some students may need more help. When you prepare for your lessons you have to judge whether you have to teach more (or less) words, depending on the level and previous knowledge of your students.

There are optional activities under the title of Creative Task. These activities usually take more time and require some research. You can use them as extra homework or if there is enough time the whole class can do them in a lesson.

The ideal group size should be about 15 students. It is much easier to discuss the topics with a smaller amount of students and to make sure they understand all the key terms. For assignments, homework, drawings and notes, an exercise book might be useful.

The following syllabus gives you an idea how to divide the material up and how many lessons there are for certain topics. It contains the key terms, activities, and the works of art shown in the book. There are some useful additional tips and ideas with references to links to other subjects or fields of life.

I hope that you will be inspired to try new methods and collect your own ideas in the Teacher’s Notes column for further reference.

Wishing you a successful school year,

The Author

	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 1-2

INTRODUCTION – Do You See What I See?

Book: page 8

	Artworks to remember

(page 8)

Elements/principles of art, bright/dull colours, toolkit

Caravaggio: The Crucifixion of St Peter
	Revision: the elements and principles of art

Reinforcement of key vocabulary

Step-by-step description of an artwork: The Crucifixion of St Peter by Caravaggio

	Try this: use the cards from History of Art 6 (Memory Game, page 104) to revise eras, styles, artists and artworks students are already familiar with

Point out that there are things we cannot see in the picture but we are influenced by them

(see page 13)
	

	Lesson 3

Part 1

The Baroque Era — The Baroque Style

Book: page 16

	Era, Counter-Reformation, display, vivid imagery

Il Gesù
	General introduction of why and how the Baroque style was started.

Examine the characteristic features of a Baroque building (Il Gesù)
Bring a big ’Map of Europe’ (of the time) to make students familiar with the countries

Exercises: Page 17
	Try this: draw a big ’CLASSROOM ART MAP’ (poster-size or bigger) and pin/stick the names of artists you teach about throughout the year to the appropriate country (on little flags/labels)

(Remember links to

· HISTORY

Try this: ’History in Pictures’ - have students make a poster about contemporary events using photos of paintings/sculptures/buildings. You can do this every time you introduce a new historic era.

· MUSIC (Bach, Händel)

· LITERATURE

· SCIENCE
	

History of Art 7 /1
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 4

Italian Baroque — Caravaggio

Book: page 19

	Pioneer, vulgar, profane, secular

The Conversion of St Paul
	The Baroque style in Italy

Caravaggio’s art

Exercises: Page 21

Interpretation 1 —The Conversion of St Paul

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work
	Try this: refresh the steps of criticism (see the Introduction) with your students and add your criteria to the interpretation. Have them express their feelings, reflections. Do this every time you start an interpretation.
	

	Lesson 5

Italian Baroque — Bernini

Book: page 23

	Canopy-altar, colonnade, piazza

Bernini: Cathedra Petri, St Peter’s Piazza, Baldachin, The Ecstasy of St Theresa
	Bernini’s art

Revision: the parts of the Christian church

Exercises: Page 26

Interpretation 2 and 3 — St Peter’s Basilica, The Ecstasy of St Theresa

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK: drawing details of The Ecstasy of St Theresa
	Try this: organise an imaginary ’guided tour’ to St. Peter’s Basilica. Work in small groups. Students can write their ideas down, add pictures and make brochures at home.
	

History of Art 7 /2
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 6

Italian Baroque — Borromini

Book: page 30

	Arch-rival, convex, concave

Borromini: San Carlo alle Quattro Fontane
	Borromini’ art

Exercises: Page 30
	(Remember links to

· MATHEMATICS (convex, concave)

Try this: have students describe the church (San Carlo alle Quattro Fontane) using the information and the pictures provided
	

	Lesson 7

Flemish Baroque — Rubens

Book: page 32

	Plaster cast, panel, collaborator, sequence, cycle

The Descent from the Cross, The Life of Marie de Medici, The Rape of the Daughters of Leucippos

	Rubens’ art

Revision: differences between Catholic and Protestant countries in the Baroque Era

Exercises: Page 36

Interpretation 4 — The Descent from the Cross

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison: paintings with the same subject

CREATIVE TASK: writing a composition about the complementary wings of The Descent from the Cross
	Try this: make picture cards using Rubens’ works and work in small groups. Have students put the pictures in groups (religious, secular, mythological). You can make it a competition with a prize of your choice.

(Remember links to

· RELIGION (Death of Christ)
	

History of Art 7 /3
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 8

Flemish Baroque — Van Dyck

Book: page 37

	Elongated, portrait

Charles I Hunting
	Van Dyck’s art

Exercises: Page 38

	(Remember links to

· HISTORY (Charles I)

	

	Lesson 9

Dutch Baroque —
Frans Hals

Book: page 40

	Province, keynote, religion, patrons, topics, undercoat

The Laughing Cavalier, The Banquet of the St. George Civic Guard (c 1627)

	Comparison: Flemish and Dutch Baroque

Frans Hals’ art

Exercises: pp. 41 and 45

Interpretation 5 — The Banquet of the St George Civic Guard (c.1627)

Discussion of the painting painted in c. 1627

Comparison: ’One subject-two paintings’: comparison of the c. 1627 and the 1616 versions of The Banquet of the St. George Civic Guard
	Try this: encourage students to collect pictures, read about more artists of the time and add them to their comparison table. (p. 41)
	

History of Art 7 /4
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 10

Dutch Baroque — Rembrandt

Book: page 46

	Mature, transpose

Self-portraits, The Anatomy Lesson of Dr Tulp, The Jewish Bride, The Night Watch
	Rembrandt’s art

Exercises: Page 49

Interpretation 6 — The Night Watch

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison: Rembrandt’s early and late style

CREATIVE TASK: writing a biography of the artist based on his self-portraits
	Try this: have students collect self-portraits of painters they have already learnt about for this lesson. Make comparisons. Have them describe the artist and guess about his personality.

Matching game: Have students prepare a set of cards with self-portraits and another set with short descriptions of the artists. Mix the pictures and the descriptions, give one to each student and have them find the pairs by asking questions to each other.
	

	Lesson 11

Dutch Baroque — Vermeer

Book: page 50

	Colour chord

The Kitchenmaid, The Artist’s Studio

	Vermeer’s art

Exercises: Page 52

Interpretation 7 — The Artist’s Studio

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison:

· The painting technique of Vermeer, Rembrandt and Frans Hals

· Girl With a Pearl Earring and Mona Lisa (CREATIVE TASK 1)
CREATIVE TASK 2: making a world list in connection with a painter’s studio
	Try this: elicit/teach some key words necessary to describe an artist’s studio before you start the interpretation.
	

History of Art 7 /5
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 12

English Baroque — Hogarth

Book: page 54

	Native, comic strip, satire

Marriage à la Mode
	England in the 17th century

Hogarth’s art

Exercises: Page 56
	(Remember links to

· LITERATURE (Swift, Fielding)

	

	Lesson 13

English Baroque — Reynolds & Gainsborough

Book: page 57

	Props, easy-going, spontaneous, inspire, pedantic

Reynolds: Sarah Siddons as the Tragic Muse

Gainsborough: Mrs Sarah Siddons
	How to tell them apart?-Reynolds and Gainsborough

Exercises: Page 57

Comparison : ’One subject-two paintings’

Discussion and comparison of two paintings of the same subject
	Try this: divide the group into two smaller groups. Each group studies one of the paintings (cover the other one) for a few minutes. Then have them ask questions about the other groups’ picture (information gap). After collecting enough information have both groups explain each other’s pictures. Check the answers looking at the pictures.
	

	Lesson 14

English Baroque — Wren

Book: page 60

	Diameter

St Paul’s Cathedral

	The foremost English architect of the Baroque era- Wren

Exercises: Page 60

Comparison: St Paul’s Cathedral (London) and St Peter’s Basilica (Rome)
	Try this: have students collect pictures of other buildings designed by Wren. Discuss his style.
	

History of Art 7 /6
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 15

Spanish Baroque — Velázquez

Book: page 62

	Loose, fluid, attendant maid, shadowy, foreground, middle ground, background

Las Meninas

Portrait of Pope Innocent X
	Velázquez and his art

Exercises: Page 64

Interpretation 8 — Las Meninas

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

	(Remember links to

· HISTORY (Philip IV)

Try this: for an extra homework assignment students can compare the Portrait of Pope Innocent X to a modern interpretation by Francis Bacon (1909-1992): Study after Velazquez's Portrait of Pope Innocent X (1953)
	

	Lesson 16

French Baroque — Poussin

Book: page 65

	Strand, synthesis, grandiose

Mansard roof

Versailles, The Holy Family on the Steps

Portrait of Louis XIV
	The Baroque style in France

Poussin

Exercises: Page 67
Interpretation 9 — The Versailles Palace

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison: The Holy Family on the Steps by Poussin and other paintings with the same subject

CREATIVE TASK: making a brochure about the Palace of Versailles
	(Remember links to

· HISTORY (Louis XIV)
Try this: Point out the similarities and differences between the Palace of Versailles and the Esterházy Palace in Fertőd
	

History of Art 7 /7
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 17

The Baroque in Germany and Austria

Book: page 71

	Figure-head, picturesque
Würzburg Residenz, Zwinger, Schönbrunn Palace, Melk

	The Baroque style in Germany and Austria

Revision: fresco-the technique, famous frescoes from other artistic periods

Exercises: Page 73

Interpretation 10 — The Monastery of Melk
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison: Melk and other monasteries

CREATIVE TASK: making a ’BUILDING AND ARCHITECTURE VOCABULARY BOOKLET’
	Try this: put the best vocabulary booklets on display in the classroom

(see CREATIVE TASK)
	

	Lesson 18-19

The Baroque in Hungary

Book: page 75

	Religious order

College, Eger,

Jesuit Church, Nagyszombat,

Kismarton, Fertõd (Esterházy Palace) Mányoki: Ferenc Rákóczi II
	The Baroque style in Hungary

Exercises: Page 77

Interpretation 11 — Ferenc Rákóczi II by Ádám Mányoki
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK: an imaginary tour in a Hungarian Palace
	(Remember links to

· HISTORY (Ferenc Rákóczi II)
Try this: point out Baroque buildings around the place you live. The extra lesson gives you the opportunity to visit them with your students. They will remember the features easier after seeing them in real life.
	

History of Art 7 /8
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 20

Rococo

Book: page 78

	Superficial, playful, informal

Watteau: The Pilgrimage to Cythera,

Wies Church
	Rococo vs. Baroque

Exercises: Page 80

Interpretation 12 — The Pilgrimage to Cythera by Watteau
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison/CREATIVE TASK: compare the Pilgrimage to Cythera to the Embarkation to Cythera.
	Try this: organise a ’debate’. Divide the class into two groups (Baroque and Rococo). Each group has to come up with as many reasons as they can to ’defend’ their style, i.e. to explain why that style is better.
	

	Lesson 21-22

REVISION 1 – The Baroque Era

Book: page 82

	All the works of art that were mentioned so far

	There are several exercises to revise and deepen the knowledge of the students.

You can compile a test for you students using similar exercises.
	Try this: include games and pictures to make the revision playful and easy to remember

(memory games, quiz games, imaginary dialogues of characters in an artwork, acting out what is happening in an artwork, etc.)
	

History of Art 7 /9
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 23-24

Part 2

From Neoclassical Art to Realism

Neoclassical Art

Book: page 89

	Enlightenment, reawaken, revulsion, solemnity

David: The Death of Marat

Herculaneum, Pompeii
	A general introduction to Neoclassicism

Revision: the main features of Classical Greek and Roman Art

Use picture cards and a map

	Try this: have students collect pictures about Classical Greek and Roman Art, use them when you do the revision (group the pictures etc.)

(Remember links to

· HISTORY (Enlightenment)

· MUSIC (Haydn, Mozart, Beethoven)

Point out the connection between Haydn and the Esterházy Palace. Explain the difference of styles in different countries.

· LITERATURE (Goethe, Schiller, Csokonai, Kazinczy, Berzsenyi etc.)
	

	Lesson 25

Neoclassical painting

Book: page 91

	Disciple, oath

Ingres: ’La Grande Odalisque’, David: The Oath of the Horatii, Károly Markó the Elder: Visegrád

	The most important characteristic features of Neoclassical painting

Exercises: Page 93
Interpretation 13 — The Oath of the Horatii by David
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK: acting out an imaginary dialogue based on The Oath of the Horatii
	(Remember links to

· HISTORY (Reformkor in Hungary)

Try this: discuss the elements that make the painting symbolic, e.g. the colour of one figure’s clothes are the colours of the French flag
	

History of Art 7 /10
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 26

Neoclassical sculpture

Book: page 94

	Chef-d’oeuvre

Houdon: Voltaire, István Ferenczy: Sheperdess

Canova: Cupid and Psyche
	Outstanding examples of Neoclassical sculpture

Exercises: Page 95
	(Remember links to

· HISTORY (Napoleon Bonaparte)
	

	Lesson 27

Neoclassical architecture

Book: page 96

	Memorial

Panthèon, British Museum, Capitol, National Museum,Budapest, Cathedral in Eger
	The most important characteristic features of Neoclassical architecture

Exercises: Page 98

Revision: the Greek orders (you can mention that In Roman architecture they used two more: the Tuscan and the Composite orders)

Comparison: Ancient Greek and Roman Architecture

CREATIVE TASK/Comparison: the Panthéon and the Ancient Roman Pantheon
	(Remember links to

· HISTORY (The formation of the United States-it is useful to know the preceding events to understand the art of the country)
	

History of Art 7 /11
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 28-29

From 1800-50

Romanticism

Book: page 99

	Nonconformist

Delacroix: Liberty Leading the People
	A general introduction to Romanticism

Exercises: Page 100

Comparison: Romanticism vs. Neoclassicism (comparison table)
	Try this: draw the comparison table on the board and fill it in as the class goes along – you can make sure everybody gets the right answers in the end

(Remember links to

· HISTORY (Napoleonic wars)

· LITERATURE (Heine, Blake, Byron, Shelley, Keats,Grimm brothers, Victor Hugo, Puskin, Vörösmarty, Petőfi, Arany, Jókai etc.)

· MUSIC (Ferenc Liszt, Chopin, Schubert, Schumann, Wagner etc.)

	

History of Art 7 /12
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 30

Romantic painting

Book: page 102

	Eliminate, grotesque, incompetence, indelible, raft, repression

Gèricault: the Raft of the Medusa, Goya, The Giant Turner: Rain, Steam and Speed, Friedrich: Moonrise over the Sea, Madarász: Ilona Zrínyi Before the Magistrate, Benczúr: The Baptism of Vajk
	The most important characteristic features of Romantic painting

Exercises: Page 105
Interpretation 14 — The Raft of the Medusa by Gèricault
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK:

· interpreting a Hungarian Romantic painting

· Comparison: Goya, Charles IV and his Family and Las Meninas
	Try this: for the optional Comparison task you can have students do some research about the political background and Goya’s attitude to the royal family. This will make it easier for them to recognise the criticism implied in the painting.
	

	Lesson 31

Romantic sculpture

Book: page 106

	Ethnographic, grasp, minute, significance

Bartholdi, Statue of Liberty

Miklós Izsó: Dancing Peasant
	The most important characteristic features of Romantic sculpture

Exercises: Page 107
Interpretation 15 — Dancing Peasant by Miklós Izsó
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work
	· (Remember links to

· LITERATURE (Csokonai and Petőfi)

Try this: find pictures of the sculptures made of Csokonai and Petőfi. How do they reflect the poets’ personality?

Encourage students to read poems by these poets. Do the poems reflect the same personality?
	

History of Art 7 /13
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 32

Romantic architecture

Book: page 108

	Moorish, schematic, tendency, testimony, trend

Parliament in London, Riedel: Neuschwanstein Castle, Feszl: Vigadó, Paxton: The Chrystal Palce, Garnier: Opera House (Paris), Ybl: Opera House (Budapest), St. Stephen Basilica, Steindl: Parliament, Schulek: Mathias Church, Fishermen’s Bastion, Eiffel: Eiffel Tower
	The most important characteristic features of Romantic architecture

Exercises: Page 109
	(Remember links to

· MUSIC (Wagner)

Try this: listen to Wagner’s (or any other composer from this era) music with your students. Find out if they can connect fine art and music (mood, feeling, subjects)
	

	Lesson 33

The Pre-Raphaelite Brotherhood

Book: page 111

	Mass production, praise, rely on, sincere, threaten

Arts and Crafts

Rossetti: Beata Beatrix

Textile Design by Morris
	Praising art before the time of Raphael- The Pre-Raphaelite Brotherhood

Exercises: Page 112

Interpretation 16 — Beata Beatrix by Rossetti
Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

CREATIVE TASK: Wallpaper or textile design inspired by Morris’s design
	(Remember links to

· HISTORY (Industrial Revolution, the beginning of capitalism)

(Remember to make references to other styles:

· Raphael’s art

· Mannerism used lurid colours as well

· Arts and Crafts Movement

· Mention Symbolism and Art Nouveau briefly.
	

History of Art 7 /14
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 34

Realism

Book: page 115

	Archetype, exploit, brushwood, transience, triviality, urban

Barbizon School

Courbet: The Artist’s Studio, Whistler: The Artist’s Mother, Szinyei Merse: Picnic in May, Munkácsy: Woman Gathering Brushwood

	A short introduction to Realism

Exercises: Page 118
Interpretation 17 — The Artist’s Studio by Courbet

Discussion of the work of art based on a short introduction and questions – frontal, group/small group work

Comparison: The Artist’s Studio by Courbet and Vermeer
	(Remember links to

· LITERATURE (Gogol, Tolstoy, Balzac, Dumas, Stendhal, Dickens, Mikszáth, Móricz, Gárdonyi etc.)

	

	Lesson 35

A New Art Form: Photography

Book: page 120

	Daguerrotype, silver-chloride, exposure

Daguerre: A Portrait of Charles L. Smith
	The beginning and development of photography

Exercises: Page 121
Comparison: Painting/Drawing and Photography

The process of photography

CREATIVE TASK: drawing and taking photos of the same subject, making comparisons
	(Remember links to

· CHEMISTRY (silver-chloride)
	

History of Art 7 /15
	PRESENTATION
	KEY TERMS /

IMPORTANT WORKS OF ART

	DEMONSTRATION / ACTIVITIES
	ADDITIONAL / OPTIONAL ACTIVITIES,

NOTES
	TEACHER’S NOTES

	Lesson 36-37

REVISION 2 – From Neoclassical Art to Realism

Book: page 123

	All the works of art that were mentioned this school year

The Word List (page 124) helps students to collect the words they need to know.

	There are several exercises to revise and deepen the knowledge of the students.

You can compile a test for you students using similar exercises.
	Try this: include games and pictures to make the revision playful and easy to remember

(memory games, quizes, imaginary dialogues of characters in an artwork, acting out what is happening in an artwork, etc.)
	

	My Art Library

Book: page 144

	
	
	Encourage students to do research and put sources in the table during the year
	

History of Art 7 /16
