

Erasmus+

Enriching lives, opening minds.

These presentations are examples of our work on Romanesque, Gothic, Renaissance and Baroque art styles. Students have made this activity with the purpose of learning the main characteristics of each style, mainly focused on architecture and also a little of sculpture and painting as a complement.

So that's why students write about the main characteristics of each style and illustrate it with examples.

TIEHA

ARCHITECTURAL STYLES

Romanesque
Gothic
Renaissance
Baroque

Names: Núria Gassó, Kiona Gil, Ikram maaroufi
& Aina Canosa
Year: 3rd A
Subject: History
Date:

INDEX

- ROMANESQUE
- GOTHIC
- RENAISSANCE
- BAROQUE

ROMANESQUE

Sant Martí de la Cortinada, Andorra

1. Romanesque introduction

11th - 13th

1.2 ROMANESQUE ARCHITECTURE

Buttress

Depth walls
Few windows

Latin
cross plan

Capital

Round arch

Barrel vault

Rib vault

EXAMPLES

Sant Climent de Taüll

Cantabria

Church of San Martín, Segovia, Spain

GOTHIC

2. GOTHIC INTRODUCTION

12th -
15th

2.2 GOTHIC ARCHITECTURE

Pinnacle

Flying
buttress

buttress

Pointed
arches

Rib vault

Pillar

2 towers
3 spaces

floor plant
church

Examples

Santa Maria del Mar church,
Barcelona

The Cathedral of Notre Dame,
Paris

The Cathedral of St. John the Baptist,
Savannah, Neogothic style (Georgia,
United States)

RENAISSANCE

3. RENAISSANCE INTRODUCTION

15th 16th

Antropocentrism

il rinascimento

3.1. RENAISSANCE ARCHITECTURE

Columns

Dome

Ceilings

SYMMETRY & PROPORTION

Proportion, harmony and humanism

Human Proportion

Symmetry in Basilica of Saint Andrea

QUATTROCENTO

dome lighter

latin cross

Gates of Paradise of Florence Cathedral by Ghiberti.

The birth of Venus by Sandro Botticelli.

CINQUECENTO

Tempietto's ground plan

Villa Rotunda

The creation of Adam, Sistine Chapel

Leonardo
Da Vinci

The School of Athens by Raphael.

IN SPAIN: PLATERESQUE (1st/3 of the 16th century)

- **Inside:**
Gothic
- **Outside:**
Renaissance
- **Abundant and detailed decoration:**
Silversmith

San Esteban Church
(Salamanca)

IN SPAIN: PURIST (2nd/3 of the 16th century)

- Pure, simple and proportional (as italian).
- Classical building elements.
- Less decoration, but bigger decorative elements.
- More interest in proportion, balance & symmetry.

Puerta de Bisagra (Toledo)

IN SPAIN: HERRERIAN (3rd/3 of the 16th century)

- Reign Felipe II
- Very austere decoration, simple forms
- Slate roofs topped with pyramid crowned with spheres
- Name derives from the architect Juan de Herrera

Monastery of San Lorenzo de El Escorial by Juan Herrera

BAROQUE

4. BAROQUE INTRODUCTION

17th

BAROQUE ARCHITECTURE

- Movement.
- Contrasts.
- Taste for theatrical.
- Desire to provoke emotional responses.

Murcia
Salamanca

Madrid

BAROQUE ARCHITECTURE

Curved lines

Columns without proportions

EXAMPLES

Santiago de Compostela
Façade of the Obradoiro

Monastery of La
Encarnación by Juan
Herrera

BAROQUE IN SPAIN

First half of 17th century,
austerity decoration established
by Juan Herrera.

Plaza Mayor of Madrid (Gómez de Mora)

From 1660 until the early 18th
century
(Churriguera brothers)

Plaza mayor of Salamanca (Churriguera brothers)

BAROQUE SCULPTURE

religious works
realism and expressivity
carved and polychromed wood

Dead Christ, by Gregorio
Fernández

Retable of the church
of Arenys de Mar by
Pau Costa

Penitent Magdalena

BAROQUE PAINTING

Color is most important than the line.
Profundity
Asymmetrical composition.
Religious themes
Absence of sensuality
Tenebrism

SCHOOLS:

- **Valencian School:** tenebrism
- **Andalusian school:** portraits religious
- **Madrid school:**

Saint Andreu by
Josep de Ribera.

Saint Bernard
Hugging Christ by
Ribalta

EXAMPLES

Still life by Zurbaran

The Holy Family with a Little
Bird by Murillo

Portrait of Pope
Innocent by Velázquez

Las Meninas by Velázquez

ありがとう

Arigato

TIEHA ARCHITECTURAL STYLES

Romanesque

Gothic

Renaissance

Baroque

Judith Tarragó

Roger Soler

Fàtima el Mir

Àfrica Parés

Erasmus+

Enriching lives, opening minds

INDEX

ROMANESQUE	Diap. 4
Introduction.....	Diap. 5
Architectural elements.....	Diap. 6
Characteristics of the church.....	Diap. 7
GOTHIC	Diap. 8
Introduction.....	Diap. 9
Architectural elements.....	Diap. 10
Characteristics of the church.....	Diap. 11

INDEX

RENAISSANCE ART.....Diap. 12

- Introduction.....Diap. 13
- Architecture elements.....Diap. 14
- Characteristics of the buildings.....Diap. 16
- Renaissance in Spain.....Diap. 17
- Painting and sculpture.....Diap. 18

BAROQUE ART.....Diap. 19

- Introduction.....Diap. 20
- Architecture elements.....Diap. 21
- Baroque in Spain.....Diap. 22
- Baroque Schools.....Diap. 23
- Sculpture.....Diap. 24
- Painting.....Diap. 25

ROMANESQUE STYLE

From the 11th century to 13th century.

INTRODUCTION ROMANESQUE

Religious and aristocratic art

11th → 13th Century

Round arch

Barrel vault

Groin vault

Buttress

ARCHITECTURAL ELEMENTS

CHARACTERISTICS OF THE CHURCH

GOTHIC STYLE

From the 12th century to 15th century.

INTRODUCTION GOTHIC

- Urban and bourgeois art.
- By important people.

France

Europe

MAIN BUILDINGS

- Cathedrals
- Palaces
- Councils

Pointed arch

Rib vault

Pillar

Flying buttress

ARCHITECTURA L ELEMENTS

CHARACTERISTICS OF THE CHURCH

THE RENAISSANCE

From the 15th century to 16th century.

INTRODUCTION RENAISSANCE

- Humanistic ideas in art.
Anthropocentrism
- Non religious.
Classic art. Nature
- From 15th century to 16th
- It arose in Italy,
Florence and Rome

Italy

Europe

MAIN BUILDINGS

- Cathedrals
- Palaces
- Universities

RENAISSANCE ARCHITECTURE ELEMENTS

RENAISSANCE ARCHITECTURE ELEMENTS

CHARACTERISTICS OF THE BUILDINGS

RENAISSANCE IN SPAIN

PLATERESQUE:

1st 1/3 of the 16th

Inside Gothic forms

Outside: Renaissance forms

Abundant and detailed decorations

PURIST:

2nd 2/3 of the 16th

Simple, pure and proportional

Classical building elements

Less decoration but bigger

HERRERIAN:

3rd 3/3 of the 16th

Felipe II

Very austere decoration, and slate roofs topped with pyramids crowned with spheres.

Named from the architect who built El Escorial. Juan Herrera

PAINTING AND SCULPTURE IN SPAIN

RENAISSANCE SCULPTURE

Unique style different to the rest of renaissance art in Europe .

- Religious topics depicted in a dramatic way
- Realism and expression of feelings
- Spain: Polychromed wood

RENAISSANCE PAINTINGS:

- Religious topics
- Complex postures
- Unreal lights
- Cool colors
- Main outstanding figure: **EL GRECO**

BAROQUE

From the 17th to the 18th century

INTRODUCTION BAROQUE

- Movement
- Contrast, taste of theatrical
- From 17th century to 18th
- It arose in Italy, Rome

Italy

Europe

MAIN BUILDINGS

- Cathedrals
- Palaces
- Universities
- Urban buildings

BAROQUE ARCHITECTURE ELEMENTS

BAROQUE IN SPAIN

1ST ½ OF 17TH CENTURY

- Austerity style
- Based on Juan Herrera style
- Plaza mayor of Madrid

FROM 1660 TO 18TH (CHURRIGUERA BROTHERS)

- Exuberant decoration
- Designed by Churriguera Brothers
- Plaza Mayor of Salamanca

BAROQUE SCHOOLS

VALENCIAN SCHOOL:

- Tenebrist
- Artists: Ribalta or Rivera

ANDALUSIAN SCHOOL:

- Portraits
- Luminosity and colour
- Zurbarán and Murillo

MADRID SCHOOL:

- Portraitists
- Carreño de Miranda
- Claudio Coello

SCULPTURE

BAROQUE SCULPTURE

It was characterized by realism and expressivity.

The most used material was carved and polychromed wood.

PAINTING

Predominance of color over the drawing

Profundity continues

Asymmetrical composition

Religious thematic.

Absence of sensuality

Tenebrism

**WE GREATLY
APPRECIATE YOUR
ATTENTION**
