Lesson #26
Guided Reading
Baroque Art of Italy and Flanders

Baroque- style of art from 1600- 1750
· The Catholic Church was refortifying itself, or trying to make itself better
· Hoped change would bring people back and fight the heresy
· This is known as the Counter Reformation- trying to win Protestants back to the Catholic Church
· Papacy- the office of the pope
· Commissioned artists to create artworks on a grand scale in hopes of making Rome the most beautiful city in the Christian world
· Popular artists of the Baroque Period include..
· Rubens
· Van Dyck
· Caravaggio

Michelangelo da Caravaggio- @1571-1610
· Northern Italian painter of the Baroque period
· Most well known for chiaroscuro
· Chiaroscuro- dramatic arrangements that focus on use of light and dark areas
· Chirao- derives from the Italian word bright
· Scuro- derives from the Italian word dark
· His revolutionary style changed European paintings during the 17th century by his unique use of light in artworks
· Heavily influenced Rubens and Rembrandt

 (
The Conversion of St. Peter
@ 1601
Depicts a scene from the life of St. Peter who was converted when he fell off his horse on the way to Damascus
Notice how the use of light and dark areas make the painting seem dramatic
Look at the figures in action
See how the colors are intense
)[image:]

Please see the Text that begins with the following heading
Analysis of the Painting with Art Criticism Operations

1. Description- describe the images you are seeing in terms of the design elements
· Color, type of painting (Emotional, Formal or Imitational), subject matter etc.

2. Analysis- describe the design principles you see
· Give a description and analysis of the principles you see and why/how you see them

3. Interpretation- What do you think the painting is about?
· Describe what you think the meaning behind the work of art is.

4. Judgment- Do you like the work of art?
· Why/why don’t you like the artwork
· Use specific examples to defend your opinion.

Artemisia Gentileschi- @ 1593-1653
· Female artist of the Baroque Period
· Used chiaroscuro to create dramatic scenes
· Painted religious and historical paintings

 (
Judith and
Maidservent
 with the Head of
Holofernes
@ 1625
Biblical story of famous heroine
Judith kills
Holofernes
 who is the enemy of the Jewish people by cutting off his head when he slept
Use of story-telling
Use of chiaroscuro
)[image:]

Peter Paul Rubens- @ 1577-1640
· Flemish painter
· Brought Baroque style to Northern Europe

 (
The Raising of the
Cross
@1609-1610
Use of Caravaggio in lighting, not quite as dramatic as chiaroscuro
Figures are extremely muscular
Uses pyramid shape when positioning figures
)[image:]

 (
Daniel
 in the Lion’s Den
@ 1615
Story of the Biblical prophet Daniel, in intense prayer that he does not get eaten; seems to be working because the lions are not paying attention to him
Obvious use of chiaroscuro because of the light coming from the opening in the ceiling
)[image:]
Anthony van Dyck- @ 1599-1641
· Flemish Baroque Painter
· Assistant to Rubens in his twenties (20’s)
· Became Court Painter to King Charles I from 1632-1641

[image:]	[image:]
 (
Portrait of Charles I Hunting
@ 1635
Less formal than usual portraits of royalty, however still has a sense of elegance and grandness
)
 (
Duke of Richmond and Lennox
@ 1637-1639
)

 (
Charles
I’s
 Children
@ 1639
What is different about these portraits is the Royal Family are depicted in real life situations
More naturalistic
)[image:]
Church Architecture-
· Il Gesu- one of the first to incorporate new features into the design
· Façade- the front of the building
· Important aspect of the Baroque Style in architecture
· Francesco Borromini- architect of the Church of San Carlo alle Quattro Fontane
· Gianlorenzo Bernini- @ 1598-1680
· Sculptor turned architect
· Designed colonnades
· Colonnades- A series of columns placed at regular intervals
· Created a bronze canopy over the high altar at the piazza of St. Peters

 (
San Carlo
alle
 Quattro
Fontane

@ 1665-1676
Classical Baroque Architecture Style
)[image:]

 (
Basilica of St. Peter
@ 1506-1626
The round area is made from colonnades
See the use of columns to made a type of breeze way
)[image:]	
image6.jpeg

image7.jpeg

image8.png

image9.png

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

s s e et wrd e

e
ey e e Rebrn:

S ——

