

The RENAISSANCE

- “Rebirth” - a new awakening
 - Rediscovery of classical Greece & Rome
 - begins about 1350 in Italy
 - spreads to rest of Europe
- Learning and education grow
 - Rise of universities, scientific experimentation
 - Rise of philosophy, humanism
 - New concept = “Man is the measure of all things.”
 - Rise of painters, sculptors, writers
 - Rise of Protestant Reformation

New Science and Technology

- Inventions
 - Printing
 - Gutenberg Bible ca 1455
 - Cartography (map making)
- Travel, exploration
 - 1492 Columbus
 - Trade, commerce, wealth
 - Civic pride, art patrons

RENAISSANCE

- Begins ca 1400 in Florence
 - banking, commerce
 - textiles, wealth
- 1453 Constantinople falls
 - Greek scholars return to Italy

- The concept of the individual emerges

- “Artistic genius” appears with Leonardo da Vinci , Michelangelo, Raphael , and others
- Artists are commissioned to paint portraits -
- No longer is artwork confined to religious subject matter
- Genre painting (scenes from daily life) also become popular

Scenes from daily life

Renaissance Life

Upward mobility is now possible

- Many rise to wealth through commerce
- The “merchant prince” emerges
- Wealthy versus nobility is an issue

Cosimo I de' Medici, Duke of Florence, by Passignano

Marie de' Medici,

Renaissance Art

Mythological and musical themes become common

Birth of Venus, Botticelli (c. 1485)

This painting is an allegory of rebirth. In classical mythology Venus (symbol of heavenly beauty) emerged from the sea. Here, she represents Florence - a city that emerged from the Middle Ages in the Renaissance to become grand and beautiful. .

Renaissance Architecture

- Revival of classical Greek and Roman design
- Focus on:
 - Rationally ordered space
 - Numerical relationships
 - Ideal architecture and ideal cities

Renaissance Architecture

In the Renaissance, architecture was the supreme art

- But it was not considered a specialist profession

Architecture was designed by professional architects, painters, sculptors (such as Michelangelo), humanists, masons, and amateurs with time and money

Renaissance Architecture

- Brought back books of Vitruvius
 - Roman architect and engineer
 - Wrote “*De architectura*”
 - Also called “*Ten Books of Architecture*”
 - Established ideal proportions
 - Preserved Classical Greek design
- Very important to Renaissance architects

Marcus **Vitruvius** Pollio
born c. 80–70 BC, died
after c. 15 BC

Classic Revival

Art & architecture inspired by ancient Greece and Rome

The Roman Pantheon

The Greek Erechtheion

S. Giorgio Maggiore, Venice – Classical Influence in Renaissance Architecture

The exterior shows influence from the Pantheon. The interior has a long barrel vault framed by columns and arches. Above the crossing is a dome with windows – called a “lantern”.

Designed by Andrea Palladio - begun 1566

drewidhistory.wordpress.com

RENAISSANCE CITY PLANS

Note the geometric design. The dimensions are based on the 1:2 ratio found in a musical octave (8 tones).

Santa Maria Novella

1458-71 Battista Alberti

Tempietto of San Pietro

Architects seek harmony of proportion

- elements of both Christianity and classicism
- the circle is a symbol of divine perfection

Donato Bramante 1500-2

Scientific Perspective Emerges

The Holy Trinity, Masaccio, c. 1425

Piazza del Campidoglio

From 1536 until 1546, Michelangelo transformed the **Campidoglio**. He designed it to have 3 palazzi that enclose a harmonious trapezoidal space, approached by the ramped staircase called the "Cordonata".

Renaissance Architecture

- The first truly Renaissance building is the Ospedale degli Innocenti - 1419
- Note: strong horizontal lines, symmetrical design

Tripartite
division

Ospedale degli Innocenti, Florence - Filippo Brunelleschi

Ospedale degli Innocenti

Note the elaborately painted ceiling

Ospedale degli Innocenti, Florence - Filippo Brunelleschi

Lorenzo de Medici

- 1460

Palazzo Medici

- 3 “string courses” →
 - “rusticated” stone →

- Home of Cosimo il Vecchio – lower floor was the Medici bank. Over 70” high, it looks like a fortress.
- The design, by architect Michelozzo, became the model for all palazzos in Florence for the next century.

Palazzo Medici
Courtyard and
“Piano Nobile”

Like a Roman villa, Palazzo Medici is built around a courtyard. The principal floor of a large house was called the *piano nobile*. It contains the principal reception and bedrooms of the house.

Note similarity in design between
Medici palazzo the Palazzo Rucellai

Palazzo Rucellai

Palazzo Medici

Palazzo Vecchio

- Town Hall of Florence
 - Originally called *Palazzo della Signoria*

Duke Cosimo I de' Medici moved his official seat from the Medici palazzo in via Larga to the Palazzo della Signoria in May 1540 . The tower contains two small cells, that, at different times, imprisoned [Cosimo de' Medici \(the Elder\)](#) (1435) and [Girolamo Savonarola](#) (1498).

Doge's Palace ca 1309

Venice was dominated by a class of seafaring merchants.

The ruler was a "Doge" (or duke).

Note the Gothic details.

Renaissance Interiors

Lavish and ornate

Example: The *Collegio* - Doge's Palace
A place to hold audiences and discuss affairs of state.

agefotostock.com

Doge's Palace Council Chamber

Renaissance ceilings were designed to inspire awe with lavish mouldings, gilded frames, and beautiful oil paintings.

roma-antica.co.uk

Doge's Palace Fireplace

Interiors

- Frescoed walls
- Mosaic floors
 - Note pendentives

Stanza della Segnatura
Vatican Palace - Room of the Seal
1508-1511

Medici Villa – Summer Home

Again, Michelozzo's design for the Medici Villa at Cafaggiolo set the standard for country villas. The villa was typically a large fortified house with a central tower overlooking a working farm.

Medici Villa

Andrea Palladio*

- Key architect –
 - Very influential
 - Palaces
 - Villas
 - Most famous is called “La Rotunda” or “Villa Capra”

Villa Capra or “La Rotunda”

Vicenza, Italy 1566 – 1571

This is one of the most imitated and famous buildings in the world. It has all the key features of Italian Renaissance architecture. Designed by Palladio. Note the central square topped by a dome and portico on each of the 4 sides.

Compare -

Pantheon

Villa Capra

Palladian Influence

Villa Capra

Arizona State Capitol
1899 - 1901

Monticello 1768 - 82

Palladian Villas

Villa Cornaro ora Gable

Villa Foscari ("La Malcontenta")

Villa Emo

Villa Barbaro

Villa Barbaro

- Note “Trompe l’oeil” murals
 - Means “to fool the eye”
 - = illusionistic scenes and figures

Renaissance Furniture

- Heavy and ornate
 - Carving and painting
 - Architectural
 - Figures
- Specialized functions

Cassone

An important piece of furniture in the Renaissance, the cassone is a large Italian chest that is usually highly carved and ornamented.

Cassone

Cassone

Cassapanca

The cassapanca is a combined chest and bench, also highly carved.

Cassapanca

Dining Table

- Derived from monastery trestle tables

Also called “refectory” table

– heavy carved stretcher

Reproduction Tables

Cabinet

Note architectural design

Cabinets

www.artnet.com/magazine/features/hunting/Images/hunting11-24-13s.jpg

Stools

Based on Roman sella curulis

Sgabello

Dante* or Dantesca

Dante* or Dantesca

“Monk’s Chair”

Renaissance Cabinet and Monks Chairs

Savanarola Chair

Named after the Florentine
monk, Savonarola

Savanarola Chair

Reproduction

Palazzo Rucellai

Wainscot Chair

www.huntington-antiques.com/antique_chairs.html

Finis