
ARTH 343: 3 credit hours
HIGH AND LATE MEDIEVAL ART:

Romanesque and Gothic

 FALL 2010
*
T/R 9:30-10:45 Rutledge 127

Dr. Laura Rinaldi Dufresne x 2661 dufresnel@winthrop.edu
102 McLaurin - Office Hours M/W 3:30-4:30pm & by appointment
[image: image1.jpg]

Course Goals and Expected Student Learning Outcomes: students demonstrate recognition, understanding and appreciation for the art and culture of the Romanesque and Gothic Periods in Européan art developed and or improved through reading and discussion of primary source readings, presentations on scholarly articles, satisfactory written Standard English and higher level compositional and critical thinking skills on a research paper and power point presentation as well as on two essay exams. Proper citation skills on all research projects will be demonstrated.
GNED: ARTH 480 fulfills GNED requirements for Historical Perspective and Humanities and the Arts. Goal 1.1 Read, write and speak standard English is met through writing assignments and essay exam questions, Goal 3.2 Analyze and use a variety of information gathering techniques is met through the research paper assignment, Goal 4. 1 Analyze diverse world cultures, societies, languages, historical periods, and artistic expressions and Goal 6.1 To understand aesthetic values, the creative process, and the interconnectedness of the literary, visual, and performing arts throughout the history of civilization.
[image: image2.jpg]

Required Text: James Snyder Medieval Art, latest paperback edition

 & articles listed on course schedule

Recommended Text:
James Hall’s Dictionary of Subjects & Symbols in Art, latest ed.
Course Statement: High and Late Medieval Arts consists of the art and architecture in Europe during the Romanesque and Gothic periods from c. 1000-1500 CE. In addition to a study of regional styles we will also examine various cultural phenomenon such as Pilgrimage, The Crusades, Chivalry and the Cult of saints during this roughly five hundred year period. Medieval Art is primarily abstract and imaginative, but packed with meaning. These so called Dark ages became the setting for the modern “fantasy” genre in our novels, movies, and video games -precisely because it is the source of nearly all European legends from Arthur, Isolde, and Beowulf to Elves, Fairies and Giants. It is also marks the birth and spread of Christianity and Islam. All this, and more, is reflected in the art of the Middle Ages which we will explore through readings, lectures, films, discussion, writing, and examinations.
Course Requirements & Grading: 100 points total

Exams (2 @ 25 points each)

50
Article Presentation

20
Research Paper

25
Attendance/Participation

 5

Grading Scale:
94-100% = A; 90-93 = A-; 87-89 = B+; 84-86 = B; 80-83 = B-; 77-79 = C+; 74-76 = C; 70-73 = C-; 67-69 = D+; 64-66 = D; 60-63 = D-; 59 or less = F

Classroom Rules:
· Take notes! On everything –lectures, readings, films…

· Participation is part of your grade, so speak up!

· more than 3 absences results in a lowering of your grade

· sleeping in class &/or excessive tardiness will result in a lowering of your grade

· no cell phones, text-messaging, ipods, working on homework etc. in class

· No late work accepted without doctor’s excuse, etc.
[image: image3.jpg]

Tues. /Thurs. Medieval Art Class Schedule 2010
(subject to change)

AUGUST

readings in Snyder
8/24 & 26
Introduction to the Middle Ages

Ch 9

European Art Before 1000 CE

8/31 & 9/2
Romanesque Art & Pilgrimage

Ch 13

Discussion: of the Codex Calixtinus
https://sites.google.com/site/caminodesantiagoproject/home
Additional Sources on Pilgrimage: http://www.csj.org.uk/bibliog.htm;
A useful link about pilgrimage art ;

http://pilgrim.peterrobins.co.uk/santiago/lsj.html
SEPTEMBER

9/7 & 9
Romanesque France & Spain

Ch 13-14
9/14 & 16
Romanesque England, Germany, Italy

Ch 15 & 6
9/21 & 23
Middle Byzantine

Ch 5

Islam

Ch 10 & 11

9/28/30
The Crusades

Ch 11
OCTOBER

10/5 & 7
Late Byzantine

Ch 5 & 6

Take-home midterm handed out
10/12 & 14
French Film: The Sorceress

10/14th midterm due in class

10/19 & 21
Birth of Gothic

Ch 16
Read for discussion 10/19

Abbot Suger “What was done during my Administration”

http://www.fordham.edu/halsall/source/sugar.html
10/26 & 28

French Gothic Cathedrals

Ch 16
NOVEMBER

11/2 &4
No class 11/2 ELECTION DAY

French Gothic

Ch 17 & 19

11/9 & 11
Article Presentations in Class
11/16 & 18
English, German gothic

Ch 18

11/23 & 25 Italian, Spanish Gothic

Ch 20

no class 11/25- Thanksgiving

11/30
 & 12/2 Central & Eastern European Gothic

12/2 nd Final papers due

Exam two handed out

DECEMBER

FINAL exam (2) due Wed. Dec. 8th 4pm
[image: image4.jpg]

\
ASSIGNMENTS
Article Presentation

20 points

11/9 & 11/11
· Choose an article on Romanesque, Gothic, Middle or Late Byzantine, or Islamic Art dated 1000-1500 (have approved) check JSTOR
· 7-10 minute review presented to class (power point preferred)
· Turn in notes for presentation
- How to Review an Article -
1. Read it at least two times.

2. State: Author, Title, and Date of Publication.
3. Thesis Statement.

Why was this written? Purpose? Main Point?

 State Thesis in One or Two sentences only!
4. How is the article structured? Thematic or Chronological subheadings? Etc.

5. What is the methodology of the writer? Historical? Marxist? Formal or aesthetic?

Museum Curator? Artist? Collector?

6. What are the major points of each section?

Does the author cite many supportive facts or examples, Or focus on just a few? Why?

Include only the best supportive points in your review – not all.

7. What is the tone of the article/book? Persuasive? Angry? Scholarly? Detached? Personal? Humorous?

8. Who is the intended audience? Students? Professor? Artists?

9. What were your favorite parts of the article? Amazing facts, personal stories?

10. Was the article successful in proving the thesis? What were the strengths and weaknesses, if any?

11. Did you find the article useful? Why or why not?

12. Summary: Consolidate your findings as expressed in #3 & 10.
- Keep in Mind -
1. In general, the articles I assign are written for other scholars, not students. Therefore they will be difficult. You may critique the writing, but not for being too difficult.

2. For any scholarly reading expect to read it twice before attempting to write a review. It will become much clearer the second time around.

3. Take Notes during that second reading.

4. Paraphrase as often as you can. Avoid long quotes.

5. Regarding number 4 – cite all sources properly, even when paraphrasing.

6. If presenting your review in class – do not read from a highlighted Xerox of the article! Have note cards or prepared presentation – well organized and ready to read (especially if you are nervous.)

[image: image5.png]

Final Research Paper (25points) DUE 12/2
6-7 pages, typed double spaced research paper w/ bibliography and illustrations due 11/23
Choose a topic (get approval) on Romanesque, Gothic, Middle or Late Byzantine, or Islamic Art dated 1000-1500.

Possible Topics Might Include (but are not limited to):
Russian Byzantine artist Rublev

Milan Cathedral 1386

Islamic Mausoleums

chivalric art
Baptismal Fonts

Coronation Textilesh
Choir Screens

Winchester Manuscripts
Zodiac & Labors of the Mont

Five Worthies Tapestry 1400 Cloisters
Virgin Eleousa & Hodgedetria

Pilgrimage Art

Philosophy & Liberal Arts

French Ivoriesh
capitals Canterbury crypt 12th England

Architectural Sculpture
Art of the Cluniac Order

Romanesque Monasteries
Gothic tomb sculpture

liturgical objects

Mosan Valley metalwork

Limoges champleve enamel work

Gothic architectural innovations

stained glass

Psalters

Jean Pucelle

English Perpindicular Style

Liturgical textiles

Large Italian painted crucifixes

Illustrated Maps

Pulpits

portable shrines

Or choose Architecture & decoration of specific church, temple, synagog or castle in England, Germany, Spain, Italy, Scandanavia, Ireland, Central or Eastern Europe or the middle East & Holy Lands built from 1000-1500.

ANNOYING WRITING ERRORS TO AVOID
[image: image6.jpg]

Titles:
ALWAYS put titles of works of art in on of the following: The Annunciation or The Annunciation or “The Annunciation”

Words to avoid
· Talks or talks about:

Use a thesaurus – use discusses claims, wrote, argues….

· Seems or seems like:
Just strike it out – too passive, be strong!

· Feels or feels like:

Use thesaurus for stronger wording
· Really:

Just avoid it
· Fabulous –
Too over the top – describe it well, and this will not be necessary

Do not start a sentence with:

· And, but, Because

Other errors:
· -No contractions!

· Use do not (not don’t) etc… in a formal paper

Avoid these phrases:

· The author “starts out”---- (begins is a better choice)
· The author “goes on to” -- (explain)
· Do not use the same phrase or word over & over…especially in the same sentence or paragraph boring – use your thesaurus!
· Do not begin paper with birth date & place of the artist ---

Too unimaginative – Find an interesting fact or quote about them or something!!

PAGE
7

