ART AND DESIGN

PART 1

UNDERSTANDING ART

Summary

1.Appreciating Beauty(美的欣賞)

We have different ideas about beauty, but we know that beauty make us happy and enriches our lives. It can be felt and created.

Nature's beauty is natural(自然的). It is not made by people.

Artificial beauty is not natural. It is man-made. We can show other people what we think is beautiful through our creations. We can express ourselves through visual arts(視覺藝術) such as printmaking(版畫), calligraphy(書法), design(設計), sculpture(雕塑) and ceramics(陶藝).

There are lots of artists in Hong Kong. They express how they feel about the world around them through different types of art.

We can learn to describe(形容), analyze(分析), interpret(詮釋) and make comments(批評) on works of art through our own feelings and observations.

By appreciating works of art, we can understand artists' thoughts and learn about their artistic techniques(技巧). This knowledge can help us to improve our own artistic abilities.

Information about visiting an exhibition

-Before going to an exhibition, read about it in newspapers or magazines.

-Read leaflets(傳單) at the exhibition.

-When viewing exhibits, make sure you do not break or make them dirty.

-Different works of art can be viewed(觀看) in different ways.

Art is exhibited in many places such as civic centres, town halls, galleries(畫廊) and museums for the public to appreciate it.

2.Lines

Lines are formed by joining points. They form the structure and edges of objects and shapes. There are curved lines, vertical lines, horizontal lines and diagonal lines.

We can use different tools and materials to draw lines of different textures(質感) and to give different effects(效果).

3.Shapes

Shapes are two dimensional. They are areas enclosed by lines. The movement of lines also forms shapes.

Triangles, circles and squares are geometric shapes.

Free-form shapes are formed by irregular lines. They can make people feel free and changeable.

Positive shapes are usually appear to be in the foreground.

Negative shapes are usually in the background.

4.Forms

Forms are different from shapes because they are three dimensional and can be seen from different angles(角度).

You can join particles together or join forms and shapes together to make forms.

Forms are natural or man-made objects with length, width and height.

Geometric forms(幾何形體) are made of geometric shapes. The sphere, the cube, the pyramid, the cone and the cylinder are geometric forms.

Free-form forms do not have geometric shapes.

A form which curves inwards at the middle is concave(凹形).

A form which curves outwards at the middle is convex(凸形).

Concave and convex forms give people a feeling of strength.

5.Colour

Wherever there is light, there is colour.

If we contrast(比較) one colour with another, we are comparing the two colours. Contrasting colours can make colours look sharper(更奪目) and brighter.

Pairs of colours which contrast the most are called complementary(互補色) colours.

e.g.red and green; yellow and purple; blue and orange.

Warm colours can make us feel warm or happy.

Cool colours can make us feel cool or sad.

Sometimes we put colours together to give a comfortable and orderly feeling.

Analogous colours(近似色) are colours which contrast the least. e.g. red, orange and yellow; yellow, green and blue; etc.

Value(明度) is the depth of shade(暗部) of a colour. The closer the colour is to white, the higher its value. The closer the colour is to black, the lower its value.

Scientists discovered that light passing through a prism(三稜鏡) refracts(折射) into red, orange, yellow, green, blue and purple colours.

If we arrange these colours into a ring in a clockwise direction, the ring formed is called a colour wheel(色環).

Red, yellow and blue are called primary colours(三原色). They cannot be made by mixing any other colours.

Orange, green and purple are called secondary colours(次色). They are produced by mixing two of the primary colours.)

Orangey red, orangey yellow, yellowish green, bluish green, purplish blue and purplish red are tertiary colours(三間色). They are produced by mixing the primary colours with the secondary colours next to them on the colour wheel.

6.Texture(質感)

Texture is the feel or appearance of the surface of an object. Different textures create different feelings.

Textures can be visual(視覺的) or tactile(觸覺的).

There are many different textures in natural and man-made objects. Artists use different materials and methods to create textures in art.

You can press(壓), pat(拍打), carve(雕刻) or rub to create different textures.

7.Balance

We need to arrange or design visual elements(視覺元素) in an orderly(有秩序) way so that they look interesting and attractive.

Balanced objects make people feel safe and stable.

Symmetrical balance(對稱均衡) is achieved when the visual elements on each side are exactly the same.

Radial balance(放射式均衡) is a kind of symmetrical balance. The visual elements start at a point in the centre of the object and move outwards in all directions.

ART AND DESIGN

PART 2

MAKING ART

Summary

8.Contour Drawing(輪廓素描)
Drawing (素描) improves our skills of observation and expression.

Contour Drawing(輪廓素描)
-Drawing the contours of three dimensional object.

Contours(輪廓)

-The outer lines of forms and the interior lines.

Outlines(外形)
-The outer lines of shapes.

Blind Contour Drawing

-In blind contour drawing, you only look at the object you are drawing. This type of drawing improves our observation skills.

9.Sketching(速寫)
In art, we can record what we see and feel through sketching. The pictures we sketch(快速素描)record our experiences and feelings, just as notes or diaries do.

Sketching

I can produce a draft of a work of art, or a quick record of our thoughts or things which we see around us.

How to Sketch

Sketching is used to record things roughly. You need to observe your surroundings carefully and think about them.

10.Logo Design(標誌設計)

Design is a creative activity that improves our way of living.

Graphic Design(平面設計)includes poster design, leaflet design, internet homepage design, logo design etc.

Logo Design(標誌設計)usually includes one or both of the following:

-Signs(文字記號)

 Sign are usually words or characters, such as Arabic numerals or letters of the alphabet. They are not pictures.

-Symbols(象徵符號)
 Symbols look like the thing they represent; for example a picture of a tree or a light bulb is a symbol.

Steps to Design a Logo

-Observe the shape of an object or a letter.

-Sketch their shapes and made some drafts.

-Make the free-form forms into geometric or other forms, but keep the characteristics.

-Finally, create a design by combining the shapes.

11.Regular Script(楷書藝術)

Regular script(楷書)is the most common type of Chinese calligraphy(書法)

Materials and Tools for Calligraphy

Four Treasures(文房四寶):

Paper

Yukou paper(玉扣紙)and xuan paper(宣紙) are the most common types of paper for beginners.

Brushes

There are three main types of brushes:

-weasel-hair brushes(狼毫筆)

-goat-hair brushes(羊毫筆)
-weasel-hair and goat-hair brushes(兼毫筆). Good brushes should have straight handles and neat bristles.

How to Take Good Care of Brushes

 Brushes should be dipped in water for about 10 minutes before use. A brush is ready for use when two-thirds of the bristles have separated from its fine point.

After use, brushes must be cleaned carefully. Then the bristles should be shaped back into a perfect point. Brushes should be stored flat or hanging up.

Ink

In the past, people used to grind inksticks(墨條)to make ink. Nowadays, you can use ready-made ink.

Inkstone

An inkstone was used to grind and hold ink. Duan inkstone(端硯)is the most famous type of inkstone. Nowadays, small China bowls are used to hold ink.

Chinese Calligraphy Techniques

-Keep your back straight and do not press against the edge of the desk.

-Put one hand on the paper and hold the brush with the other hand.

-Place the paper neatly in front of you.

Brush Holding

Keep your fingers closed, but leave some space between your plam and your fingers.

Brush Strokes

Centre-tip strokes(中鋒):

-The tip of the brush runs through the middle of the stroke. This makes a line three-dimensional.

Obligue-tip strokes(側鋒):

-The tip of the brush runs to one side of the stroke. This stroke looks flat.

Composition(布局)

-Start writing at the top right-hand side of the paper and write from top to bottom.

-Leave spaces at the top and bottom of the paper.

-Spaces between the characters and the column of character should be even(注意布白及行氣).

Appreciating Regular Script

To improve your Chinese calligraphy skills, you must practise more. Studying ancient Chinese calligraphy can help us to improve our calligraphy skills too. We can learn about the techniques ancient artists used.

12.Experimental Art(實驗繪畫)
 Observation and association can enrich our works of art.

Colouring Mediums(繪畫媒介)

The materials used to create artwork are called mediums(媒介). The mediums can be divided into two main types.

Dry painting mediums(乾性繪畫媒介)
-Coloured pencils(木顏色筆)

-Crayons(蠟筆)

-Oil pastels(油粉彩)

-Soft pastels(乾粉彩)

Wet painting mediums(濕性繪畫媒介)

-Water colours(水彩)

-Poster colours(廣告彩)

-Acrylics(塑膠彩)

-Oil paints(油彩)

Mixing dry and wet painting mediums

Dry painting mediums and wet painting mediums can be mixed together to produce different effects.

Tools for painting

Try using unusual painting tools. You can produce some amazing effects with them.

Experimental Art in Hong Kong.

Some Hong Kong artists create artworks with mixed or interesting materials. Try to understand what they want to tell us.

13.Printmaking(版畫)
 Printmaking is the art of printing. It is usually done under artists’ supervision.

Printmaking methods

The most common printmaking methods include:

-Rubbing(拓印)

 Putting a piece of paper over a coin and rubbing a pencil over the paper. The pattern on the surface of the coin appears on the paper.

-Relief printmaking(凸版印刷)
 Carving patterns onto a carrot, a block of wood or a plastic block, painting the parts that are raised and then printing the patterns onto paper.

-Intaglio printmaking(凹版印刷)

 When you paint on your palm and then remove the paint, you will see that some of the paint stays in the lines on your palm. The remaining paint prints onto the paper. We use this principle in intaglio printmaking.

-Serigraphy(孔版印刷)

 Put a piece of paper under your stencil(模板)and apply paint. This leaves an image on the paper. Silk screens(絲網) are usually used in serigraphy printing. This makes the colours on the print very even.

-Lithography(平版印刷)

 The surface of the plate(製板) is flat.

 A layer of water was coated on the surface. Oil-based ink was rolled onto the surface. Covered it with a piece of printing paper. If we use Lithography to print the image, we can see the fine brush strokes of the print.

14.Masks

Masks(面具) can show thoughts and feelings. They are works of art. We always use concave and convex forms with masks to give different visual effects.

-Some tribes(部族) wear masks for special occasions.

-Masks are used in theatrical performances(戲劇表演) and dances.

PART 3

ART HISTORY (1)
15. Chinese art history(1) 《中國工藝美術史 (一)》

Up to 7,000 years ago in the neolithic period(新石器時代), the Chinese knew how to make different clay containers. These containers had practical uses. These kinds of handmade works of art are called arts and crafts(工藝品).

Neolithic Period (circa 7,000 - 2,000 BC)

Chinese people have lived along Huanghe(黃河) for over 7,000 years. Archaeologists(考古學家) have found many pieces of pottery(陶器) and have classified them into two types :

-coloured pottery of the Yangshao period

-black pottery of Longshan

Yangshao Culture(仰韻文化) Pottery (circa 5,000 - 3,000 BC)

Red pottery was first discovered at Yangshao village, Mianchi county, Henan Province(河南省澠池縣仰韻村). Other cultures which had similar kinds of pottery belong to Yangshao culture, too.

Longshan Culture Pottery(龍山文化)(circa 2,800 - 2,000 BC)

Black pottery have been found at Longshan in Shandong Province(山東省). The pottery was made in the late Neolithic Period.

The black pottery(黑陶) is small and was made on using the coiling method(輪製法). The surface of the pottery is polished and shiny. The walls are very thin. So it is called `egg-shell' pottery(蛋殼陶).

The Bronze Age(青銅器時代)(circa 1,500 - 220 BC)

Bronzes are cast(鑄造) using a mixture of copper(銅), tin(錫) and a small amount of lead(鉛).

From the Shang dynasty(商朝) to the Han dynasty(漢朝) people made a lot of ritualvessels(禮器) to hold wine, food and water and they also made weapons(兵器), musical instruments(樂器) and tools with bronze.

The Shang Dynasty(商朝) (circa 1,766 - 1,122 BC)

People in the Shang dynasty liked to drink wine, so many bronze objects are wine vessels.In early Shang dynasty, they liked to decorate vessels(器皿) with animal designs.In the late Shang dynasty, they still decorated bronzes with animal designs but the forms of the bronzes became more complex. Some were even decorated with three-dimensional animals(立體的動物造型).

The Zhou Dynasty(周朝)(circa 1,122 - 256 BC)

The Zhou people thought that the Shang dynasty had declined(亡國) because the Shang people drank too much wine. So alcohol drinking was banned during the Zhou dynasty.

The bronzes from this period are mainly dings(鼎). They were used to cook meat. The Zhou people thought that the size of a bronze was a symbol of power(權位).

From the Spring and Autumn Period to the Warring States Period(春秋戰國時期) (circa 722 - 221 BC)During this period, the Emperor(天子) was weak. The state rulers(諸侯) were able to run their casting factories(鑄造廠). So the design of bronzes became more diverse(多樣化).Decorations on Zhou dynasty bronzes were often based on daily life.

The Qin(秦) and Han(漢) Dynasties (221 BC - AD 220)

During the Qin and Han dynasties, most of the bronzes were made for practical uses(實用). Bronze was made into mirrors(鏡), belt hooks(帶鉤) and seals(印章).

Decorative techniques improved, such as the gold-plated technique(鎏金法).

The Art of Sculpture(雕塑工藝)

Sculpture is the art of making objects by carving stone, clay and other materials.

Buddhism(佛教) and Indian carving techniques(印度雕刻技巧) spread to China during the Han dynasty to the Six dynasties. These influences helped Chinese art to develop even further.

The Terracotta Warriors of the Qin Dynasty(秦兵馬俑)

In ancient times, the dead was often buried with sculpted figures(陪葬雕像).

The Terracotta Warriors in the tomb of King Qinshihuang look like real soldiers. The 6000 figures were positioned according to their rank.

Funerary Objects of the Han Dynasty(漢代明器)

Most of the Han dynasty sculptures are pottery figures(陪葬用的陶俑) which were buried with the dead.

Sculpture during the Six Dynasties(六朝雕塑)

During the six dynasties, fired pottery and green-glaze wares(青瓷) developed.

Many large-scale Buddha statues(大型的佛像雕塑) were made at this time.

SUMMARY OF THE DEVELOPMENT OF BRONZES

BRONZE AGE

1. Shang Dynasty

 ․Many religious ceremonies:

 people believed in gods and evil spirits.

 ․Many of the bronzes are vessels for alcohol.

 ․Bronzes were decorated with symmetrical

 patterns and animals design; decoration

 developed from relief(浮雕) to multi-layered

 and even three-dimensional carvings.

2. Zhou Dynasty

 ․Ceremonies were very important;
 People worshipped the sky and ancestors(祖先).

 ․Fewer vessels for alcohol;
 More food vessels were made instead.

 ․Large bronzes were symbols of power.

 ․Whole sets of musical instruments were made.

 ․Bronzes were carved with long inscriptions(鉻文).

3. Spring and Autumn Period

 ․State rulers cast bronzes themselves.

 ․Freedom of design;

 The cured wave design was especially popular.

4. Warring States Period

 ․Style based on daily life.

 ․Polished bronze surfaces

 ․Bronzes were decorated using inlay techniques(鑲嵌法).

5. Han Dynasty

 ․Marked the end of the Bronze Age.

 ․More objects for everyday use,

 such as mirrors, belt hooks and lamps.

 ․Objects were gilded(以鎏金法裝飾).

16. Chinese art history (2) 《(中國工藝美術史 (二) 》

Ceramics(陶瓷) is a general term for both pottery(陶器) and porcelain(瓷器).

Pottery is made from soft and coarse clay(疏鬆粗糙的黏土). It can be fired at a low temperature (below 800℃)

Porcelain is made from white, hard, fine clay(潔白,堅硬,細緻的瓷土). It must be fired at a high temperature (above 1280℃). China was the first country to make porcelain.

During the Tang dynasty(唐朝), artists began to make three-colour glaze ware(唐三彩).It is painted with glazes containing lead, copper, iron, cobalt(鈷), manganese(錳), etc.

Good-quality porcelain first developed during the Song dynasty(宋朝). The porcelain was usually monochrome(單色). The glaze colours used were pale and elegant(雅淡).

During the Yuan dynasty, porcelain was still mainly monochrome but it was painted with patterns or pictures(圖案或繪畫方法).

There were official kilns(官)and private kilns(民)during the Song dynasty. Porcelain products from official kilns were made for the imperial family(皇室) only. Private kilns were managed by ordinary people(平民). They made many types of practical utensils(日常用品).Jingdezhen(景德鎮) produced its famous Qingbai wares(青白瓷) during the middle of the Northern Song dynasty.

The porcelain made during the Yuan dynasty(元朝) was larger in size and had bold designs. It was also very colourful and covered with patterns.

During Ming(明) and Qing(清) dynasties, porcelain was bright and colourful(鮮艷華麗,色彩豐富).

Summary of the development of Chinese ceramics.

a) Tang Dynasty: Three-colour Glaze Ware

 ․Buried with the dead.

 ․Elegant, colourful and realistic.

 ․The common subjects are women,

 camels and horses.

 ․Products of the prosperous(富強) Tang dynasty.

b) Song Dynasty

 ․Pale colours;

 decorated with carved and painted patterns.

 ․Few products produced by official kilns;

 design was strictly controlled.

 ․Simple and practical products.

 ․Some ceramics had fractures(冰裂紋).

c) Yuan Dynasty

 ․Large pieces.

 ․Mainly blue porcelain.

 ․Decorated using painting methods.

d) Ming Dynasty

 ․Multi-coloured painted porcelain,

 e.g. doucai(彩) and wucai(五彩).

 ․Blue patterning techniques developed.

 ․Jingdezhen(景德鎮) was the centre of porcelain production.

e) Qing Dynasty

 ․Ploychrome porcelain techniques advanced;

 fencai(粉彩) and enamelled(琺瑯彩) porcelain were produced.

 ․Jingdezhen was still the centre of porcelain production.

 ․Rich colours were used for decoration.
17 WESTERM ART HISTORY(1) 西方藝術史(一)
THE ANCIENT WORLD AND THE MIDDLE AGES.
Inside the Caves of Altamica(阿塔爾米粒洞穴) in Spain or the Caves of Lascaux(拉斯科洞穴) in France, there are the earliest known paintings from the Stone Age(石器時代).They show that the desire to create images has been a part of human culture for a very long time.

In this chapter, we’ll take a look at the development of art and architecture(建築)in Ancient Egypt, Greece and Rome and in the Middle Ages.

Egyptian Art(埃及藝術)(circa 3100-1300 BC)

Ancient Egyptian civilization developed along the River Nile(尼羅河).

Ancient Egyptians believed that the pharaohs, kings of Egyptians were the representatives of the gods.

Architecture

After pharaohs died, their bodies were preserved as mummies(木乃伊) and were put inside huge tombs which are known as the pyramids(金字塔)
Sculpture

There are stone reliefs(石浮雕), realistic and majestic sculpture.

The Egyptians believed that the soul of dead person would live on in the sculpture of that person.

Painting

Wall painting with Egyptian hieroglyphics(象形文字)was popular for more than 2500 years.

Summary

-The decoration of tombs(陵墓裝飾) is the origin(根源) of Egyptian art.

-Egyptian art is realistic in style(重視寫實).

-Pharaohs were the main subjects of Egyptian art. Art was used to show how powerful and wealthy they are.(藝術創作以表現法魯王的權力和財富為主).

-The size of a figure in decoration symbolizes the figure’s importance(以大小比例來象徵人物身份的重要, 以暗諭手法來表達意思).

-Ancient Egyptian art had a consistent style(統一風格).

Greek Art(希臘藝術)(circa 800-100 BC)

Western civilization has been greatly affected by the culture of Ancient Greece.

Greek artists thought that humans were very beautiful. Therefore, human beings and gods were the main subjects of the art of Ancient Greece. The figures were always well-proportioned and elegant.

Architecture

Greek architecture emphasized simplicity, accuracy, harmony and balance. Buildings were usually constructed using columns.

Three main types of Column(柱式設計) from different time(時期) and different architectural styles(建築特色):

Doric Order(多利亞柱式)

-Popular in early Ancient Greece

-Capitals(柱頂) are not decorated.

-Columns do not have bases(柱座).

-Simple and majestic(莊嚴).

Ionic Order(愛奧尼亞柱式)

-Popular in around 500 BC

-These are thinner and more elegant than those in the Doric style.

-They have bases and the capitals are decorated.

Corinthian Order(科林斯柱式)

-Columns are tall.

-Capitals are decorated with leaves and spiral designs.

-The famous Parthenon(巴特農神殿)was built at this time.

Sculpture(雕刻)

Greek sculpture shows women’s elegance as well as men’s strength. The Greeks liked sport, especially athletics. Greek sculpture is realistic and accurate in proportion.

Painting

Many Greek paintings are lost, but we can still see some pictures on clay pots.

Summary

Greek artists

-believed in humanity(人的價值), wisdom(智慧) and the search for perfection(完美);
-emphasized simplicity(簡潔), harmony(和諧), symmetry(均稱) and accurate proportion(精確的比例);

-portrayed human bodies(人體美) and their heroic images(英雄形象) accurately;

-showed the inside beauty of women and their elegant figures(女性典雅的氣質及體態美);

Roman Art(羅馬藝術)(circa 509-290 BC)

Roman art was greatly affected by Greek art. The Romans emphasized(講求) balance(均衡), order(秩序), harmony(和諧) and the search for perfection(完美). This kind of art-a combination of ancient Greek and Roman art-is known as Classicism(古典主義).
Architecture

Most of the Roman art we can see today is buildings and sculptures. Roman buildings were practical(實用) and majestic(莊嚴雄偉) with columns.

Roman Sculpture

Many ancient Roman sculptures were portraits of emperors and knights.

Summary

Roman artists

-created sculptures which were used by the emperors as propaganda tools(歌功頌德政治宣傳);

-were affected by realistic style of Greek art but placed great emphasis on strength and determination(莊嚴和剛毅的精神).

-designed and built buildings with domes(圓拱) and columns(柱) and emphasized the use of space(空間).

The Art of the Middle Ages(circa 500-1500)

Roman Empire was divided into two parts:

1. Rome became the capital of the Western Empire.

2.Byzantium became the capital of the Eastern Empire.

Christianity(基督教) was the established religion in the Byzantine Empire. It strongly affected art in Europe.

Byzantine Art(拜占藝術)(circa 400-1100)

Art at that time served the Eastern Orthodox Church(東正教)and its popes.

The subjects used were usually stories from the Bible.

Mosaic(鑲嵌畫)
Mosaics(鑲嵌畫)are common in Byzantine art.

Craftsmen learn the skills from the Persians and Arabians. They usually did not show the human body in the correct proportion. Mosaics were laid in churches to create a religious atmosphere.

Gothic Art(哥德式藝術)(ciria1150-1300)

European art from 12th to 15th century is known as Gothic art(哥德式藝術) because the Goths invaded the Roman Empire.

The word Gothic(哥德) was originally a term meaning uncivilized(野蠻), dark(黑暗) and backward.(落後)
Architecture

It was the main art form(藝術主流)

Three major architecture styles during the Gothic period:

1. Pointed roofs and emphasis on straight lines(頂部尖削,強調直線的結構).

2. Pointed arches(尖拱門), ribbed vaults(肋拱), and flying buttresses(凌空的扶牆).

3. Large windows made of stained glass(彩色玻璃), which create a religious atmosphere(宗教氣氛).

Sculpture

Much of Gothic sculpture is attached to buildings. Sculpture was usually realistic, but it did not show majesty and strength as much as Roman art.
Summary

-the Church(教會) was very powerful;(教會具至高無上的權威)

-life was based on religion;(一切以宗教為依歸)

-art was used to serve religion;

-humans were not important in art;

-churches(教堂) were the characteristic(特色) in art in this period;

18 WESTERN ART HISTORY(2) 西方藝術史(二)
RENAISSANCE TO BAROQUE (文藝復興至巴洛克時期)

Many artists started to study the cultures of ancient Rome and ancient Greece.

They hoped to revive these cultures and to develop a new artistic style. This was a new chapter in Western art history.

The Renaissance

Renaissance(文藝復興)means ‘rebirth’(再生). It was a cultural movement(文化運動).
Humanism(人民主義)came out during this period. This belief based on the idea that humans are important and emphasizes the relationship between human and nature.

The Early Renaissance in Italy(circa 1300-1500)

The Renaissance began in Florence(佛羅倫斯), a prosperous city in Italy.

Artists were sponsored by rich businessmen and bankers and they were also employed by royalty, the Church and the nobility. The social status of artists rose. Their works show their respect for the classical cultures of ancient Greece and Rome.

The High renaissance in Italy(circa 1495-1520)

During this time people strongly believed in artistic talent. Artists were important people.

Leonard da Vinci, Michelangelo and Raphael are the Three Great Artists of the High Renaissance period. Their works were very influential(具影響力).
They produced large-scale works of art for the Pope and the nobility.

Summary

The main characteristics of the Renaissance:

-belief in human beings;

-emphasis on human body;

-emphasis on the relationship between human beings and nature;

-influence of the spirit of scientific thought, the study of anatomy(解剖) and perspective(透視);

-influence of the spirit and achievements of Ancient Greece and Rome..

Mannerism(形式主義) (Circa 1520-1600 AD)

Mannerists wanted to create a detached(超然) and yet intense(強烈) atmosphere(氣氛) in their works which would have a strong emotional(情緒的) impact(衝擊). They wanted to show people’s worries and illusions(不安和幻覺).

This artificial(風格主義) and subjective(矯飾主義) style is called Mannerism(形式主義)
Summary

Mannerist artists

-ignored the Renaissance style of balanced and natural composition(打破文藝復興時的均衡自然感覺,轉為標奇立異而不合乎常理);

-distorted or lengthened figures and their features(人物形象被扭曲式拉長);

-showed illusions and created a strange, detached and unnatural atmosphere(刻意營造出幻覺,冷漠,不自然的感覺).

Baroque Art(巴洛克藝)(circa 1600-1750)

Baroque art(巴洛克藝術)was a popular style of art in Italy..

Artists did not follow the Renaissance style of balanced and rational(理性的) composition. Baroque artists often used imaginative(想像的) angles in their compositions. Paintings in this style are dramatic and theatrical(戲劇的效果).

Italian Works of Art(意大利作品)

e.g. The Ecstasy of St. Teresa by Bernini.

 The Calling of St. Matthew by Caravaggio.

Flemish Works of Art(法蘭德斯作品)

e.g. Descent from the Cross by Rubens.

Dutch Works of Art(荷蘭作品)

e.g. The Night-watch by Rembrandt.

Spanish Works of Art(西班牙作品)

e.g. The Maids of Honour by Velázquez.

French Works of Art(法國作品)

e.g. The Funeral of Phocion by Poussin.

Summary

Baroque artists

-created dramatic effects;

-used imaginative subject matter and techniques;

-emphasized(強調) the contrast(對比) of light and shade;

-exaggerated and distorted figures in dynamic poses(人物造型誇張，姿勢複雜扭曲);

-used varied and imbalanced compositons(構圖形式自由而不穩定);

-reflected political(政治) and religious(宗教) ideas in their work.

1. Egyptian architecture

2. Egyptian sculpture

3. Egyptian painting

4. Greek architecture

5. Greek sculpture

6. Greek painting

7. Roman architecture

Fig.
1

Fig.
2

Fig.
3

8. Roman sculpture

9. Byzantine art

10. Gothic art

11. Early renaissance painting

12. Early renaissance sculpture

13. High renaissance painting

14. High renaissance sculpture

15. Mannerism painting

16. Baroque sculpture

17. Baroque painting

Fig.
4

Fig.
5

Fig.
6

Fig.7

Fig.
8

Fig.
9

Fig.
10

Fig.
11

Fig.
12

Fig.
13

Fig.
14

Fig.
15

Fig.
16

Fig.
17

1
P.14

