

# Baroque

1600 - 1750

# Baroque

- From the Portuguese word “barocca” – pearl of irregular shape. Implies strangeness, irregularity, extravagance
- The term baroque was not a complement – it originally meant overdone – too many notes in music, too much colour in painting, and too grand in architecture
- Dramatic, dynamic, and ornate


# Origins

- Originated in Italy
- During the Mannerism movement we saw a revolt against the Catholic Church beginning the Protestant Reformation (started by Martin Luther in 1517).
- In an effort to win back their reduced numbers the Catholic Church reacted with their COUNTER REFORMATION. In Catholic countries, an art revival was launched to WOW them with religious splendor!!! *look and see how magnificent the Catholic Church can be.*
- In Catholic countries was often religious (Italy)
- In Protestant countries was more mundane with genre scenes, landscapes, portraits and still lifes (Netherlands)

# Style Characteristics

- Elaborate ornamentation
- Dramatic, emotional
- Naturalistic rather than ideal
- Colours were brighter than bright, darks were darker than dark
- Images are direct, obvious
- Tries to draw the viewer in to participate in the scene
- Depictions feel physically and psychologically real
- Tenebrism: dramatic contrasts between light and dark
- Common themes: grand visions, ecstasies and conversions, martyrdom and death, intense light, intense psychological moments


+


=


Caravaggio: Crucifixion of St. Peter

# Artists

- Bernini (Italian)
- Caravaggio (Italian)
- Gentileschi (Italian)
- Rembrandt (Dutch)
- Vermeer (Dutch)

## Renaissance


Exemplifies classical values of balance, harmony, composure, moderation, proportion, stability, and beauty

## Baroque


Donatello, Early Renaissance


Michelangelo, High Renaissance


Bernini, Baroque


## BERNINI – *David*, 1624, marble

- Twisting with effort
- Mid-action
- Intense determination and concentration, lips are compressed, eyebrows drawn down, jaw clenched
- No one ideal angle to be viewed from
- Dramatic
- Tension
- Naturalism vs idealism
- Full of movement and energy
- Forceful diagonals create energy and movement
- Scene is brought to life
- Forces viewer to be an active participant


## BERNINI - *The Ecstasy of St. Theresa*, 1645-52

- The moment when St. Theresa experiences visions in which an angel drives a golden arrow repeatedly through her heart, causing an ecstatic spiritual-bodily pain
- Gold beams suggest an outpouring of divine grace and love of the Holy Spirit
- Her face reveals a very real physical experience
- Direct


- Matthew, a money-hungry tax collector, is called to follow Christ and give up his worldly possessions
- Christ walks in with arm outstretched
- Piercing rays of sun pointing to Matthew to show the very moment Matthew realizes he is being called
- Moment of spiritual awakening
- Christ shown in real, contemporary environment - among fraud, greed
- Spiritual/religious subject matter is brought down to every day level, more relatable and accessible now than in Renaissance (secularized)
- Hand of Jesus = hand of Adam
- Hand under cross of window
- Naturalism vs. idealism
- Tenebrism: dramatic use of chiaroscuro, light and dark


CARAVAGGIO – *The Calling of St. Matthew*, 1600

## CARAVAGGIO – *David Holding the Head of Goliath, 1610*

- Extreme tenebrism
- This David does not look triumphant as they did in the Renaissance
- Looks unhappy, disgusted, guilty (reflective of Caravaggio's own life – asking pope for forgiveness)
- Head of Goliath is self-portrait of Caravaggio (villain)
- Clean sword – purity of work, unlike his own past
- David holding head out to viewers, sharing the pain, getting into our space, we are active viewers
- Viewers have no choice but to be involved in scene
- Naturalism vs idealism
- Secularized religious art


## ARTEMISIA GENTILESCHI – *Judith Beheading Holofernes*, 1620

- Judith, widow, whose town is besieged by invading army
- Makes false report, invited to dinner, gets general drunk, seduces him and brutally decapitates him with his sword
- Virtue overcoming evil
- Eager determination
- Reflective of Gentileschi's own life, visualizing herself as Judith, self-portrait
- Her angle and arm placement depict precision and perfection
- Immensely tangled arms are focal point
- Tenebrism


## Dutch Baroque (protestant)

### REMBRANDT – Self-Portraits

- First artist to paint self-portraits regularly (over 60)
- Characteristic use of tenebrism, gold light on face
- Engaging and immediate
- Dress up
- King of painting – frontal, holding scepter/painting tool


VERMEER - *Girl with a Pearl Earring*, 1665

- Turning toward or away?
- Engaging with viewer
- Intimate gaze, mysterious eyes
- Vivid, rich colouring
- Direct


## VERMEER – *Young Woman with a Water Pitcher*, 1662

- Domestic life (typical genre painting)
- Delicacy
- Simple act of opening window, holding water pitcher = beauty of the every day
- Unity in colours
- Naturalism in still life and brass
- Forces us to see what we normally don't pay attention to

