Three Opposing Views

I. Neoclassicism
a. Basic History
i. France is under the rule of __________________________________.

ii. Napoleon preferred art that drew heavily on the Classical __________________styles.

iii. __________________in life formed to this style: furniture, dress, paintings, sculpture, and architecture.

iv. The uncovering of Pompeii and Herculaneum in 1738 led to the increased interest in Classical themes, history, and design.

b. Jacques-Louis David (1748-1825)

i. Began painting under __________________, but embraced the Neoclassical style when the king was guillotined.

ii. Most __________________artist under Napoleon.

iii. In 1775 in Rome, he studied and drew _______________ sculpture with infinite detail, thus, creating a style that was clean, crisp and hard edged.

iv. Never showed his ___________________________.

v. He used Greek and Roman subject matter to show parallels with contemporary French politics.

vi. The Oath of Horatii

1. A story of conflict between _________ and _____________________
2. Every figure is painted with absolute _____________ and hard crisp edges.

3. 1784-1785. oil on canvas. 11’ x 14’

vii. Napoleon in His Study

1. Painted large paintings to _________________ the little emperor.

2. __________ details suggest his ___________________ to the country

3. 1812. Oil on canvas. About 7’ x 4’

c. Jean-Auguste-Dominique Ingress (1780-1867)

i. Was Jacques-Louis’s __________ student

ii. He was a child __________________ that began art school at age 11 and began studying under ____________ at age 17.

iii. Never allowed his _________________ to show, but had a softer style than his teacher.

iv. He drew his portraits ____________ before he painted them.

v. He began by drawing the figure first in the ___________ to make sure all the ____________________________were correct, and then he added clothing.

vi. Apotheosis of Homer
1. A blind poet is crowned in front of an Ionic temple.

2. Included Classical _________________ from various periods.

3. An apotheosis is the glorification of an individual or an ideal.

4. 1827. Oil on canvas. 12 ½’ x 16 4/5’

d. Elizabeth Vigee-Lebrun (1755-1842)

i. One of the most _____________________ of all female painters.

ii. First studied with her ________________ and became an excellent portrait painter before the age of ________.
iii. She received commissions everywhere she went (Paris, Italy, Vienna, Prague, Dresden, Moscow, London)

iv. Mme. De Stael as Corinn Playing a Lyre

1. Used _______________________ as backgrounds.

2. Helped to establish the simple, high-waisted dresses of the empire.

3. Used a ___________ color and more ____________________ poses.

e. Jean Antonine Houdon (1741-1828)

i. A sculptor

ii. He managed to ____________ to the changing political philosophies.

iii. His work is _______________________ accurate.

iv. His sculptures seem like they are ready to spring to _________ and they also hold the _____________________ of the sitter.

v. Sculpted Benjamin Franklin, Thomas Jefferson, and George Washington.

f. Architecture

i. Neoclassic architecture replaced the overworked surfaces of ______________ palaces and churches with Classic simplicity and balance.

ii. ______________________________ designed his own home and the first buildings at the University of Virginia at Charlottesville.

iii. Monticello
1. A two story structure with a ___________________ over the central space.

2. Red brick. Portico has white-painted Doric columns and trim. __________ style.

iv. United States Capital

1. Began as a Georgian style building but was enlarged by Benjamin Latrobe.

2. Thomas U. Walter added a cast-iron _____________ in 1863.

3. The diameter is ___________ and the interior rises ______________.

4. Although many architects worked on this structure, the building has a feeling of ____________.

v. Brandenburg Gate

1. Built by Karl Langhans from 1788-1791

2. Stood between East and West Berlin as a symbol of a ________________ city.

3. The gate is now a symbol of ____________________.
4. Topped with a four-horse Roman chariot.

II. Romanticism
a. Basic History
i. In Europe, began as a protest against the ___________________ style.

ii. Artists _____________ want to work within the bounds of the Neoclassical style.

iii. The Romanticists explored the Middle Ages, Africa and the _______________.

iv. The key ideas were ____________, emotion, content and _________________.

b. Francisco Goya (1746-1828)

i. During a visit to Italy, he was ______________________ by Classical and renaissance masterpieces.

ii. He is appointed painter to ______________________________of Spain in 1786.

iii. After an illness in 1792, became totally ______________.

iv. Along with painting, he also made several __________________ that follow themes such as war, folklore, and follies of society.

v. Third of May

1. Shows the ________________________ of Spanish rebels by French soldiers.

2. An _____________________ portrayal of the events as the artist remembered it.

3. 1808. oil on canvas. 8’ 9’’ x 13 ¼’

c. Theodore Gericault (1791-1824)

i. Had little concern for his personal _______________, loved to travel, stood up for the less fortunate, and dedicated himself to an emotional life.

ii. Exhibited at the Salon and the Academy at _________.

iii. Lived in Rome where he is influenced by Michelangelo’s __________________ and ______________________ figures.

iv. Raft of the “Medusa”

1. Shows his ____________________ spirit and Michelangelo’s figural influence.

2. He interviewed survivors, read newspaper accounts, and sketched ____________ at the ___________________.

3. Even lashed himself to the mast of a ship during a ____________________ so he could feel movement of the ___________ and ______________.

4. He wanted the painting _________________ and _______________________.

5. __________________: one of the dying and dead, the other of hope and struggle.

6. Known as the founder of _________________________ in France.

d. Eugene Delacroix (1798-1863)

i. Produced ____________________of paintings, sketches, and watercolors.

ii. Liberty Leading the People

1. Inspired by the 1830 insurrection in Paris.

2. _________________ the cause of the victorious revolt while also showing the ________________and _________________ of fighting.

iii. First major painter in modern times to visit the _____________________________.

iv. Brought back sketches and memories of tiger and lion hunts and other exotic animals.

v. Lion Hunt

1. Shows raging animals, frightened horses, and furious hunters ________________.

2. Used slashing brushstrokes, intense color and value contrasts.

e. John Constable (1776-1837)

i. Among the first to paint ________________.

ii. Loved the English landscape and, therefore, _______________________.

iii. The Hay Wain

1. Shows his skill in painting huge trees, flat fields, the stream and clouds.

2. First artist to paint the water with such sparkling ____________ and __________
iv. Stroke-by-Nayland

1. Begins to paint with vibrancy and force.

2. Mixes and spreads the colors right onto the canvas with a ___________________.

3. ___________________ change in his technique.

f. Joseph Mallord William Turner (1775-1851)

i. Produced about _________________ watercolor paintings.

ii. Developed three or more different styles.

iii. Sun Rising Through Vapor

1. Shows his interest in the effects of ____________
2. Shows ______________ skies of mist and sunrise.

iv. Enjoyed painting _____________________________ work (although he usually had a subject in mind).

v. Snow Storm: Steam-Boat off a Harbor’s Mouth

1. Violent action is achieved _______________ portraying people or things.

2. The colors and values swirl and focus on the mast of the ship.

3. _________ and ____________________ are the real subject matter.

g. Thomas Cole (1801-1848)

i. An American painter that led a group of painters called the _____________________.

ii. He painted the landscapes that would soon ______________.

iii. Born in England, but came to America at age 17. He returned to England to study art, and then came back to America to paint.

iv. View on the Catskill, Early Autumn

1. Painted in the studio from __________________.

2. Added __________________________ to allow the landscapes to appear larger.

3. Rustic beauty and ideal settings were the essence of America.

h. Architecture

i. No __________ architectural style developed, instead, it followed _________ and individual ______________.

ii. Royal Pavilion

1. In Brighton, England. Designed by John Nash.

2. __________________________ of King George IV.

3. Exterior follows _________________ themes.

4. Interior spaces are styled after Greek, Egyptian, Chinese and Gothic themes.

5. Still holds an overall ____________.

6. Built 1815-1818.

iii. Houses of Parliament

1. Follows a ______________ style.

2. Designed by Sir Charles Barry and A. Welby Pugin.

3. Lacy feeling and Perpendicular lines.

4. In London, England.

5. Built 1836-1860.

iv. The Opera

1. Paris, France. Designed by Charles Garnier.

2. Intended as the _________________________ of the new Paris

3. Tribute to ______________ and ___________________ taste.

4. Colored marble columns, gigantic sculpture and elaborate light fixtures.

5. Built 1861-1874.

v. Eiffel Tower

1. Paris France. Built by Alexandre-Gustave Eiffel

2. Towers ________ stories.

3. Rests on four pylons and four separate foundations.

4. At the time of its completion, it was the world’s _______________ building.

5. 1889.

III. Realism
a. Basic History
i. Believed that only what they could _________ and __________________ themselves was worthy subject matter.

ii. Gustave Courbet said that he could not paint ___________ because he had never seen any.

iii. According to critics, realist paintings lacked spirit and were therefore not art.

b. Rosa Bonheur (1822-1899)

i. She was independent and unconventional

ii. Her paintings of _______________brought her to fame.

iii. Would wear ___________ clothing and kept her hair ___________ so she would not be harassed while drawing at horse fairs and markets.

iv. The Horse Fair

1. Won her _______________________ acclaim.

2. Is alive with movement and tension.

3. The visual movement is __________________ and she used dramatic _________.

c. Gustave Courbet (1819-1877)

i. Associated himself with the working class and their search for their rights in French society.

ii. His paintings were of ____________ or things that he had _______ and ________ well.

iii. Burial at Ornans

1. Shows no souls being transported to heaven, only _________________________ attending the funeral of a friend.

2. Ordinary people shown doing ordinary things at a sad time.

3. Very large – 10’ x almost 22’

d. Winslow Homer (1836-1910)

i. Mostly _________________
ii. On a trip to Europe in 1866 he became inspired by Courbet.

iii. Learned about the use of color and light under careful value control.

iv. In 1873, he became interested in _________________________.

v. First used them as sketches for his oil paintings but people liked them enough to buy them.

vi. First American artist to think of his watercolors as __________________________ and ______________________________.

vii. Croquet Scene

1. Achieved great clarity of light.

2. Approached the painting of ____________ and ____________ in terms of black, white, and gray values.

e. Thomas Eakins (1844-1916)

i. One of the ______________ painters America has produced.

ii. Was interested primarily in the ________________.

iii. Approached his subjects _________________ and with _________________________.

iv. The Biglin Brothers Racing

1. Fine example of ___________________ painting

2. Depicts sparkling water, deep shadows, bright sunlight, and muscular tension.

