Baroque and Rococo
I. The Baroque in Italy and Germany

A. Basic History

1. Artists are highly competent at drawing and painting the _________________from every

possible angle.

2. Artists delighted in the theatrical and _________________________.

3. In ___________________ it came under the patronage of the Catholic Church.

4. In __________________ it is seen in its churches (very exuberant and festive).

B. Bernini (1598-1680)

1. Most __________________________ artist of this time.

2. A ___________________________: sculptor, painter, architect, stage designer, dramatist and

composer.

3. His work surrounds St. Peter’s in Rome.

4. Piazza and Colonnade of St. Peter’s
· Trapezoidal plaza in front of the basilica’s façade

· Opens to a huge oval area framed by massive _________________ columns.

· In the center stands an Egyptians _____________________.

· ___________________ style, but the curves make it Baroque.

5. Ecstasy of Saint Theresa

· Captures the Baroque spirit

· Commemorates a mystical event involving Saint Theresa.

· She floats on a _____________________ cloud that seems to suspend in air.

· Rays of ______________________ shower down from the ceiling.
· Enhanced the sensation of light be including a hidden ____________________ to let in real light.

C. Caravaggio (1571-1610)

1. The _____________________________ of Baroque

2. Was considered a rebel against conventional society

3. Focused solely on ________________________.

4. Shocked his patrons by placing his religions figures in very common,

___________________ settings.

5. Created intense drama with naturalism, intense value contrasts and hard-edged
painting.

6. A ___________________ of foreshortening, color, light, drama, and still life’s

7. Used ____________________ - the exaggerated contrast of darks and lights.

D. Artemisia Gentileschi (1593-1653)

1. Followed the style of Caravaggio

2. Taught by her ____________________ and other important artists.

3. Judith and Maidservant with the head of Holofernes
· Focuses on the escape from the enemy camp, not the killing

· _______________________ is single source of light, creating deep shadows and brilliant lights.

E. Dominikus Zimmerman (1685-1766)

1. German Architect

2. Die Wies
· Exterior is ______________________ and influenced by Italian buildings

· Interior is a sudden burst of ____________________________.

· Color and light combine with swirling decoration causing ___________________ movement.

· White walls and gold decoration seem to reflect the brilliance of the sun.
II. Baroque in France

A. Basic History

1. __________________ began to take over the role of the capital of the arts.

2. Louis XIV sets the tone for the arts in France.

3. They favor a more _________________ and Classical Baroque style.

B. Nicolas Poussin (1593-1665)

1. Stressed the _____________________ of unnecessary detail and put emphasis
on

_____________________, balance and other Classical qualities.

2. Often constructed a model stage filled with _______________________.

3. Felt his subject matter should be grand, heroic or divine.

4. Holy Family on the Steps
· The subject is _____________________

· The setting is _____________________

· The composition is a triangle and perfectly calculated.

C. Versailles

1. ________________________ greatest palace

2. Originally a symbol of the _____________________ of the king, but later became a symbol
of _______________________ of the monarchy, and helped bring about the French Revolution.

3. Louis Le Vau began work; Jules-Hardouin Mansart finalized it.

4. During peak construction, more that 30,000 men and 6,000 horses were needed to build it.

5. Would cost ________________________ today.

6. Hall of Mirrors
· Has ____ large windows overlooking the park.

· The opposite wall holds ____ larges mirrors to offset the windows.

· The ceiling sparkles with light reflected off the elaborate gold decoration.

7. Surrounded by formal gardens and a mile-long Grand Canal
III. Baroque in Flanders and Holland

A. Basic History

1. ___________________ are prominent.

2. Rule changed and the church, the court, and nobility were no longer art patrons

3. __________________ buying paintings.

B. Judith Leyster (1609-1660)

1. Best-known ________________________ painter in the 17th century.

2. ___________________________.

3. Self-Portrait
· Obvious ease in her pose.

· Remarkable _________________________ in both the artist and the violinist.

C. Peter Paul Rubens (1577-1640)

1. Produced over _______________________________.

2. _________________________ painted in still life, flowers, and landscapes

3. Charged by how much work he did on the painting.

4. His style was one of swirling physical movement, _______________________ and energetic

brushwork.

5. Lion Hunt
· Violent activity as twisting, turning bodies of horses, lions and humans are intertwined in a _______________________________

· Swords and straight lances lead the viewers eye back to_____________________.

· Foreshortening is handled with __________________________

6. Castle of Steen
· His _________________________

· Landscape with broad receding spaces flooded with light.

D. Jan Vermeer (1632-1675)

1. Little is _________________ about this artist

2. Used ___________________________ - similar to _____________________,

a box with a small opening on one side through which an image was transferred in

reverse onto the opposite wall.

3. Woman Holding a Balance
· Design elements are carefully _______________________

· Focus is on ___________________, objects are slightly unfocused

· Light coming from ______________________________

E. Rembrandt (1606-1669)

1. Made over ____________ paintings, __________ etchings, and over ________ drawings.

2. Painted many _________________________.

3. The Shooting Company of Captain Frans Banning Cocq.
· Group Portrait

· Foreground figures are _____________________________

· Painting was once brighter but soot and oxidation of colors darkened the values – Often called _________________________

· Was originally larger, but someone cut off ______ feet from the left side and _________ off the right to allow it to fit through doors

· This changed the ___________________ and ________________of the work.
IV. Baroque in Spain

A. Basic History

1. Based on developments in _____________________ and the Netherlands

2. Is the __________________________ of Spanish painting

B. Diego Rodriquez de Silva y Velazquez (1599-1660)

1. Painted the family and court of _____________________________________

2. Focused on ________________________ and what was real.

3. Las Meninas (The Maids of Honor)
· _________________________ is seen in front of a large canvas

· _________________________ reflected on far wall in mirror

· The five-year-old princess with her two ladies-in-waiting, her favorite dwarfs and a large dog.

· Spots, patches of color, and light are used to define forms

V. Rococo

A. Basic History

1. Emerges and is centered in __________________________

2. Focus on _______________________________

B. Antoine Watteau (1684-1721)

1. Artist ___________________ all others in Rococo

2. Created _____________________ surfaces that _________________ with life

3. Work in general shows scenes of _____________________ or comedic actors in park-like

settings

4. The Gamut of Love
· Successive stages of _____________: courtship, marriage, children

· Painted an under ___________________ with pearly whites, blues and pinks.

· ___________________ brushed on trees and background with a thin wash.

· Added the important figures in impastos of ___________________ colors.
