NAME: _	DATE:
Leaving	Certificate ART HISTORY: European Art

Leaving Certificate

Art History European Art

Please see *Teachers' Notes* for explanations, additional activities, and tips and suggestions.

Levels	Students' English-language skills should be developed to Level B1 during funded Language Support.			
	Mainstream subject learning will at Level B2 if students are to co	require the development of skills pe with public examinations.		
Language focus	Key vocabulary, word identificati extracting information from text,			
Learning focus	Using Art History textbooks and and learning activities.	accessing curriculum content		
Acknowledgement	The English Language Support Programme acknowledges the permission of Gill and Macmillan to reproduce excerpts from Appreciation and History of Art by Aidan O'Sullivan.			
Contents of this		Page		
Unit	Keywords	3,4		
Offic	Vocabulary file	5,6,7,8		
	Activating students' knowledge	9		
	Focus on vocabulary	10,11,12		
	Focus on grammar	13,14		
	(verbs, sentence order, prepositions)			
	Focus on reading	15,16,17,18		
	Focus on writing	19,		
	(making notes, writing a paragraph)			
	Answer Key			

Using this unit

Language support and mainstream subject class

The sections *Activating students' knowledge*, *Focus on vocabulary*, and *Focus on grammar* have been designed, in particular, for Language Support classes.

Focus on reading and **Focus on writing** are suitable for use in either Language Support or subject classes.

Answer Key

Answers are provided at the end of the unit for all activities except those based on free writing.

Textbooks

This unit focuses on the section *European Art* of the Leaving Certificate Art History curriculum. Students will need to use their textbooks if they are to gain the most benefit from the activities.

Learning Record

The Learning Record is intended to help students monitor their progress. This can be downloaded or printed from the website in the section *Advising Students and Record of Learning for the Leaving Certificate*. A copy of the Learning Record should be distributed to each student for each Unit studied.

Students should:

- 1. Write the subject and topic on the record.
- 2. Tick off/date the different statements as they complete activities.
- 3. Keep the record in their files along with the work produced for this unit.
- 4. Use this material to support mainstream subject learning.

Symbols

Symbols are used throughout the unit to encourage students to develop their own learning and support materials.

prompts students to file the sheet when they have completed the activity. This is used for activities which can be used as a reference in the future e.g. for subject classroom, revision, homework etc.

prompts students to add vocabulary, definitions, or examples of vocabulary in use to their own personal glossary for the topic. A personal glossary makes study and revision more efficient.

Keywords

The list of keywords for this unit is as follows:

Nouns fabrics perspective abbey fauves phase abstraction figure pillars academy forms plaster fresco/frescoes adze portal altarpiece portrait gallery generations anatomy portraiture angel genre prints annunciation geometry Realism apostles highlight reality arch ideas reformation illusion renaissance architect architecture images revival influence art revolution artists inspiration saints background interior salon baptistry landscape scenes bronze Mannerism sculptor brushwork marble sculpture canvas/canvases master series carving masterpiece shapes cathedral mastery simplicity ceiling matter sitter century modelling sketches ceramics models space chapel movement stucco church/churches mural studies collage studio museum colour nature style commissions nave subject composition objects tapestries Cubism observation technique Dadaism oil tempera decoration painter texture painting themes design detail palace theories dome palazzo tomb drapery tradition palette drawing vault panel engraving patronage watercolour etching patrons wood exhibition period woodcut expression Romanesque workshop

Surrealism

Expressionism

Adiectives Names of people new abstract noted Cezanne academic nouveau Constable architectural nude Corot Courbet artistic popular avant garde primitive Degas Delacroix baroque realistic classical revolutionary Donatello Roman Durer coloured conceptual romantic Gauguin contemporary spiritual van Gogh Corinthian strong Goya cubist Greco unique decorative Leonardo da Vinci **Adverbs** dimensional Madonna beautifully dramatic Manet Dutch highly Matisse originally early Medici elaborate particularly Michelangelo elegant Monet Verbs Napoleon emotional expressionist to achieve Picasso Raphael expressive to admire Rembrandt figurative to become finest to begin Renoir Rodin Flemish to carve Florentine to commission Turner futurist to create Titian geometric to decorate Velazguez Gothic to demonstrate Vermeer greatest to design huge to develop Names of places ideal to evolve Chartres illusionist to exhibit Europe impressionist to paint Florence influential to portray St. Peter's

Sistine Chapel

Prepositions among beyond

Versailles

to produce

to regard

to render

to sculpt

to simplify

mannerist medieval

mythological

modern

national

neo

NAME:	DATE:_	
Looving Cortificate	ADT HICTORY, European Art	

Vocabulary file for the topic **European Art - the Medieval Period**

Word	Meaning	Page(s) in my textbook	Note
Romanesque			
Gothic			
cathedral			
portal			
carving			
decoration			
stained glass			
façade			
sculptor			
altarpiece			
vault			

NAME:	DATE:	
La avalua au Oa utifi a	A A DT LUCTODY. Francis and Ant	

Vocabulary file for the topic **European Art - 15th and 16th Centuries**

Word	Meaning	Page(s) in my textbook	Note
Renaissance			
secular architecture			
architect			
Corinthian capitals			
basilica			
baptistry			
single-point perspective			
three-dimensional space			
commissions			
fresco			
symbolism			

NAME:	DATE:_	
Looving Cortificate	ADT HICTORY, European Art	

Vocabulary file for the topic **European Art - 17th and 18th Centuries**

Word	Meaning	Page(s) in my textbook	Note
Baroque			
illusionist			
colonnade			
balustrade			
mouldings			
patron			
portraiture			
drawing skills			
landscape			
backdrop			
masterpiece			

NAME:	DATE:_	
Looving Cortificate	ADT HICTORY, European Art	

Vocabulary file for the topic **European Art - 19th and 20th Centuries**

Word	Meaning	Page(s) in my textbook	Note
Industrial Revolution			
Romantic Movement			
speculators			
engineers			
cast-iron			
Art Nouveau			
Modernism			
bronze			
brushwork			
Pre-Raphaelite Brotherhood			
Realism			
Impressionism			
Dadaism			

NAME:	DATE:	
Leaving Certificate AR	T HISTORY: European Art	

Introduction

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

Famous European artists and paintings Famous European buildings A painting I like A building I like

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME: _					DATE:_
l eaving	Certificate	ΔRT	HISTORY.	Furor	ean ∆rt

Level: B1 Individual / pair

Focus on vocabulary

1. Adjectives

When we are describing the visual arts we must use adjectives. Find and circle all adjectives in the box below that relate to Art History. Check your textbook if you are not sure. Be careful, some adjectives might look like proper nouns!

altarpiece		three-dimensi	onal	architecture
baroque	Roma	arch an	figurative	cubist
Expre	essionism	impres	ssionist	masterpiece
greatest	Rome	patronage	rea	alistic
commission		romantic	century	Corinthian
		cathedral		
classical	architectural	desigr	•	nist alistic

2. Matching

Match each expression in Column A with a definition in Column B. Draw a line between the matching expressions.

Column A	Column B
Romanesque	The time during which work began to be done more by machines in factories than by hand at home.
Romanticism	The ideas and methods of modern art, especially in the design of buildings in the 1940s, 50s and 60s which were made from modern materials.
Industrial Revolution	A style of art and decoration that uses curling lines and plant and flower shapes.
Modernism	A style of modern art in which an object or person is shown as a set of geometric shapes.
Art Nouveau	A style of art, music and literature that was common in Europe in the late 18th and early 19th centuries, which describes the beauty of nature and emphasizes the importance of human emotions.
Cubism	The style of building which was common in Western and Southern Europe from the 10th to the 12th centuries. shapes.

[©] English Language Support Programme for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:	DA ⁻	ΓΕ:		
eaving Certificate ART HISTORY: European Art				
3. Vocabulary in use				
Write a short sentence using dictionary if you are not sure.		ords. Check your t	ext book or	
decoration				
landscape				
masterpiece				
ceiling				
dome				
portrait				
4. Missing words – The following sentences are medieval period. The key wo meanings of the key words in gaps. If you are not sure, find a) The main	taken from your textboo rds are missing. First, cl n the box below, then rea	neck that you under ad the sentences a textbook.	erstand the and fill in the	
churches was genera	lly the most elaborately	decorated area.		
b) Parts ofthrough the years.	Cathedral have	remained unaltere	ed down	
•	lotre Dame de Paris is a architecture.	n example of		
d) Italian family.	of the Gothic period	d was dominated I	by the Pisano	
e) the Gothic era.	glass reached a high	point of its develo	opment during	
f) English cathedrals	were often located in	a	ireas.	
g) Cathedrals were bu	uilt in a	shape.		
sculpture Chartres	portal cruciform	Gothic stai	rural	

NAME:	DATE:
Leaving Cert	ficate ART HISTORY: European Art

Nouns and adjectives

Complete the grid by writing the adjective form of the nouns in Column 1. The first one is done for you.

Note the typical endings of the different adjectives.

Column 1 Nouns	Column 2 Adjectives
architecture	archítectural
geometry	
expression	
classic	
future	
influence	
mythology	
spirit	
romance	

Completing sentences - adjectives 6.

Choose an adjective to	complete the sentences	s below. Put a	a), b) or c) in t	he space.
Check your textbook if y	ou are not sure.			

Check	your textbook if you a	re not sure.	
1) Spain.		images created a need for	churches in France and
a) som	ie	b) large	c) more
2)	Pilgrim churches deve	eloped schemes of dec	oration.
a) drar	matic	b) some	c) the
3)	The Byzantine style w	as in wall paintings.	
a) seen	ı	b) influential	c) used
4)	The font was o	ast in bronze.	
a) bapt	ismal	b) other	c) next
5) blues.	The oldest parts of Cl	nartres Cathedral have early g	lass in reds and
a) seve	ral	b) two	c) rich
6)	The light infuse	es the interior with a mystic at	mosphere.
a) othe	r	b) coloured	c) electricity

[©] English Language Support Programme for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAM	ΛE:	DATE:	
		ART HISTORY: European Art	
	vel: B1 ividual / pair	Focus on gramma	r
Use form	, this is indicated in	nckets to complete this text. When the brackets. are describing something you often	•
	e: The passive form active verb.	is made by using the verb to be w	vith the past participle of
In Er	ngland, a style diffe	rent in many ways to the French _	(to
deve	lop). Often English	cathedrals	(to locate – passive)
		n in towns and cities as	
Fran	ce and Germany. S	Salisbury Cathedral, begun in 1220	, the same year as Amiens
	(to be) sn	nall by comparison. It	(to have) a screen
façad	de rather than twin	towers and a large crossing tower	(to
domi	nate) its outline. T	he east end	(to finish – <i>passive</i>)
		. Heavier walls and smaller window	
(to m	nake) flying buttress	ses unnecessary.	
8.	Sentence orde	er	
		rect order to form sentences. All th design. Be careful with capitals!	e sentences are about the
1)	west at reims po	ortal shows influence a the classica	ıl
2)	portal how of str	asbourg cathedral the emotion sho	ows be expressed could
3)	use of materials	precious paintings made the valua	able more
4)	were produced i	numbers in tapestries large	
5)	manuscripts we	re throughout painted europe produ	uced

NAME:		DATE		
Leaving Certificate ART	Leaving Certificate ART HISTORY: European Art			
9. Regular and irreg	ular verbs			
Read the sentences in the first column and put the verb in the Past Tense column. Be careful about spelling and the past tense forms. If you are not sure, check your dictionary or grammar book. Tick to show whether the verb is regular or irregular.				
When you have finished, highlight the irregular verbs. You should add these verbs to your personal dictionary. You may also put your own note or translation in the right hand column.				
Verb	Past tense	Regular (√)	Irregular $()$	Note
Reliquaries (to become) more popular.				
Windows (to depict) scenes of saints.				
Competition (to drive) advances in industry and commerce.				
Chains of wood and iron (to bind) the structure.				
Theories (to find) practical expression in different buildings.				
Alberti (to spend) a number of years in Rome.				
A stone rib (to rise) from each corner.				
10. Prepositions (preposition: a word used before a noun to show place, direction, time etc)				
Some prepositions have been your textbook. Select a preponce).				
Alberti used classic	cal orderspi	asters – [Dorict	he ground floor,
lonic the second an	lonic the second and Corinthian the upper storey. These pilasters, set			
the wall between the windows help to break the surface of a large building.				

to

left foot resting _____ Goliath's helmeted head.

up

3.

back ____ us.

The bronze 'David' stands dressed only _____ his shepherd's hat with his

____the centre we see the tax collector ____ the short red garment with his

in

on

Level: B1 / B2 Individual / pair

Focus on reading

11. Reading for the main points

It is not always necessary to read through every sentence and paragraph of text. Nor do you have to understand every single word. However, it is important to read with a purpose.

- 1. In this exercise, you must read each paragraph to decide on the key information in that paragraph.
- 3. Answer the questions beside each box after you have read the text.

You should **try** to read quickly, without stopping to check every word.

Keep your answers to this exercise as you will use them later for a writing task.

Extract 1

Nicolas Poussin was an intellectual who tried to portray in his work the world he found in the classical texts he studied. He made drawings from classical sculpture and tried to develop a figure type for all the gods and goddesses.

- a) Who is this about?
- b) What did he use for inspiration?
- c) What did he do?

Extract 2

Rubens painted a series of twenty-five enormous paintings on the life of Maria de Medici, widow of Henri IV of France and mother of Louis XII. He also painted a series of canvases representing the reign of James I of England, for his son Charles I, and this hangs on the ceiling of Inigo Jones's Banqueting House in Whitehall, London.

- a) Who is this about?
- b) What did he do?
- c) Where can you see an example of his work?

Extract 3

While on a second trip to Rome, Velázquez painted Pope Innocent X, a painting considered to be one of the greatest masterpieces of portraiture. The rich colours and fine robes create a sumptuous setting for the penetrating glance of the Pope.

- a) Who is this about?
- b) What did he do?
- c) Why is one particular work famous?

Extract 4

van Dyck worked with Rubens for a number of years and was strongly influenced by him. His main contribution to painting was in the area of portraiture. His paintings of the royals and nobles of Europe created a new form of elegant and austere portrait which became the ideal for nearly 200 years.

- a) Who is this about?
- b) What did he do?
- c) How is his work described?

NAME:	DATE:_	
Leaving Certificate AF	RT HISTORY: European Art	

12. True and False

Read the text and indicate with a tick ($\sqrt{}$) whether the statements below are *True* or *False*.

Rembrandt van Rijn (1606-69)

Following the death of his wife in 1642, Rembrandt spent more time painting Bible scenes. He neglected the business side of his life and by 1656 he was bankrupt. He never recovered financially. All through this personal trauma he painted and drew incessantly, producing some of his best masterpieces. Rembrandt also left a remarkable series of self-portraits from the beginning of his career through to wrinkled old age. The portrait of 1661-2 shows him looking confident and relaxed with brushes and palette in hand.

The biblical scenes of Rembrandt's later life are in rich reds and golds, with the paint applied heavily with palette knife in places. 'The Jewish Bride' is an example of this style. The obvious tenderness in the faces of the couple highlights Rembrandt's ability to express humanity in his work. This warmth of colouring and gentleness of expression seems almost at odds with the tragedies and disappointments in Rembrandt's personal life. Only one of his children survived him.

	True	False
Rembrandt died before his wife.		
By 1656 Rembrandt was making a lot of money.		
Rembrandt painted portraits of himself throughout his life.		
Rembrandt's biblical scenes use rich colours.		
Rembrandt shows human feelings in his work.		
Rembrandt's life was not always happy.		
Rembrandt died before all his children.		
Rembrandt was 69 years old when he died.		

NAME:		DATE:_	
Leaving Ce	ertificate ART HISTORY: I	European Art	

13. Reading for specific information

Read the following extracts from your textbook. Don't read slowly though every word and sentence.

Read the questions first

Read the text in order to find the answers.

Underline the key sentences when you have found the answers.

Tip: It's a good idea to time yourself so that you learn how to find important information quickly.

Art in the Eighteenth Century

Questions:

- 1. What were people concerned with in the eighteenth century?
- 2. What arts were particularly popular in the eighteenth century?
- 3. What were the main differences in eighteenth-century art?
- 4. What styles were popular early in the eighteenth century?
- 5. What style became popular later in the eighteenth century?
- 6. How did people learn about other parts of the world?

The increased nationalism that led to the formation of new states like Holland in the seventeenth century brought about the American and French Revolutions at the end of the eighteenth century. Political and scientific thought preoccupied the age, leaving the visual arts in a less prominent position than they had been. Opera and ballet were new popular art forms and with music they became a focus for patrons and culture.

Eighteenth-century art differed from previous styles in that it was not promoting religious or political beliefs, nor was it breaking new technical ground. There were two main strands of development, the decorative Rococo style and a realist style which followed from Dutch genre paintings. Towards the end of the century a new classical style developed out of a renewed, more scientific interest in the ancient world, particularly Greece. Increased freedom of trade and travel made the art of India, Asia and the Americas more accessible. The art and design of ancient cultures began to fascinate late eighteenth- and nineteenth-century Europe.

NAME:	DATE:_	
Leaving Certificate AR	HISTORY: European Art	

14. Reading for specific information

Read the text carefully and find the correct statements below. There is one correct answer for each question. Circle the correct answer.

The Romantic Movement

In the early part of the nineteenth century Romanticism was the principal movement in the arts, particularly in music and literature. In architecture it is represented by the Gothic revival; in painting it had a number of sometimes contradictory manifestations. The emotional or dramatic subject-matter of the Romantic Movement differed greatly from the reason and order of classicism. Ancient heroic tales and exotic settings were often portrayed by figure painters. 'The Death of Sardanapalus' by Eugène Delacroix with its chaotic composition and gory events so different from neo-classical simplicity and morality, is a dramatic fantasy which must have horrified the followers of Jacques Louis David.

German and English landscape painting expresses the gentler aspects of the Romantic Movement in moods and atmospheres that symbolise human emotions. Caspar David Friedrich's 'The Cross in the Mountains' depicts the impact of Christianity on the world and the gifts of faith and hope.

The Romantic Movement embraces artists as different as Goya, Blake, Delacroix and Turner. The common threads throughout their work were an individual, 'poetic' style of expression and a love of dramatic events whether in nature or history. The medieval idea of man's insignificance in the face of God and nature in his struggle to overcome events was popular with the Romantics. Paintings of shipwrecks by Turner and Géricault express this idea.

- 1. Romanticism was the main movement
- a) in the 1900s.

- b) in the 19th century.
- 2. The subject matter of painting during the Romantic Movement was
- a) dramatic.

- b) reasonable and ordered.
- 3. Paintings during the Romantic Movement included
- a) morality expressed in simple ways.b) heroic tales and fantasy.
- 4. German and English landscapes express
- a) faith and hope.

- b) human emotions.
- All artists in the Romantic Movement
- a) paint portraits.

b) love dramatic situations.

NAME:	DATE:_	
Leaving Certificate AR	Γ HISTORY: European Art	

Level: B1 / B2 Individual / pair

Focus on writing

19. Making notes

Look at Exercise 11 again.

You have already made some notes about 4 different artists. Using your textbooks, find out more information about the artists so that your notes are more useful. Include the following information:

The dates between which they lived; what period or movement they belonged to; the type of paintings that made them famous; famous paintings or series of paintings that they did.

icolas Poussin	
ubens	
elázquez	
an Dyck	

NAME:	DATE:
Leaving Certificate ART HI	STORY: European Art
13. Making your own no	otes from the textbook
	kly through the paragraphs which describe the artists oftes using the information in the book. Try to make dying and revising.
Organise your notes in the best	t way to help you remember the facts.
Sandro Botticelli	
Giovanni Bellini	
Leonardo da Vinci	
Michelangelo Buonarroti	
Titian	
Albrecht Dürer	
AIDIECIIL DUIEI	

Answer Key Focus on vocabulary

1. **Adjectives**

altarpiece		three-dimension	nal		architecture
baroque	Romar	arch 1	figura	tive	cubist
Expre	ssionism	impres	sionist		masterpiece
greatest	Rome	patronage		realisti	С
commission		romantic	century	Corinth	nian
		cathedral			
classical	architectural	design	expre	essionist realisti	С

2. Matching

Column A	Column B
Romanesque	The style of building which was common in Western and Southern
	Europe from the 10th to the 12th centuries.
Romanticism	A style of art, music and literature that was common in Europe in the
	late 18th and early 19th centuries, which describes the beauty of
	nature and emphasizes the importance of human emotions
Industrial	The time during which work began to be done more by machines in
Revolution	factories than by hand at home.
Modernism	The ideas and methods of modern art, especially in the design of
	buildings in the 1940s, 50s and 60s which were made from modern
	materials.
Art Nouveau	A style of art and decoration that uses curling lines and plant and
	flower shapes.
Cubism	A style of modern art in which an object or person is shown as a set of
	geometric shapes.

4. Missing words - The Medieval Period

- a) The main **portal**, or doorway, at the western end of the churches was generally the most elaborately decorated area.
- b) Parts of **Chartres** Cathedral have remained unaltered down through the years.
- c) The cathedral of Notre Dame de Paris is an example of **Gothic** architecture.
- d) Italian **sculpture** of the Gothic period was dominated by the Pisano family.
- e) Stained glass reached a high point of its development during the Gothic era.
- f) English cathedrals were often located in rural areas.
- g) Cathedrals were built in a **cruciform** shape.

5. Nouns and adjectives

Column 1 Nouns	Column 2 Adjectives
architecture	architectural
geometry	geometric
expression	expressive
classic	classical
future	futurist
influence	influential
mythology	mythological
spirit	spiritual
romance	romantic

6. Completing sentences - adjectives

- 1. **b**)
- 2. a)
- 3. **b)**
- 4. a)
- 5. **c**)
- 6. **b**)

Focus on Grammar

7. Verbs

In England, a style different in many ways to the French **developed**. Often English cathedrals **were located** in rural areas rather than in towns and cities as **was / is** the case in France and Germany. Salisbury Cathedral, begun in 1220, the same year as Amiens, **is** small by comparison. It **has** a screen façade rather than twin towers and a large crossing tower **dominates** its outline. The east end **is finished** square without an apse. Heavier walls and smaller window openings **made / make** flying buttresses unnecessary.

8. Sentence order

- 1) The west portal at Reims shows a classical influence.
- 2) The portal of Strasbourg Cathedral shows how emotion could be expressed.
- 3) The use of precious materials made paintings more valuable.
- 4) Tapestries were produced in large numbers.
- 5) Painted manuscripts were produced throughout Europe.

9. Regular and irregular verbs

Verb	Past tense	Regular (√)	Irregular (√)	Note
Reliquaries (to become) more popular.	became		V	become/became/become
Windows (to depict) scenes of saints.	depicted	√		
Competition (to drive) advances in industry and commerce.	drove		V	drive/drove/driven
Chains of wood and iron (to bind) the structure.	bound		V	bind/bound/bound

NAME:	DATE:_	
Leaving Certificate ART	HISTORY: European Art	

Theories (to find) practical	found		find/found/found
expression in different			
buildings.			
Alberti (to spend) a number	spent		spend/spent/spent
of years in Rome.			
A stone rib (to rise) from	rose	$\sqrt{}$	rise, rose, risen
each corner.			

10. Prepositions

- 1. Alberti used classical orders **on** pilasters Doric **on** the ground floor, lonic **on** the second and Corinthian **on** the upper storey. These pilasters, set **in** the wall between the windows help to break **up** the surface of a large building.
- 2. The bronze 'David' stands dressed only **in** his shepherd's hat with his left foot resting **on** Goliath's helmeted head.
- 3. **In** the centre we see the tax collector **in** the short red garment with his back **to** us.

Focus on Reading

11. Reading for the main points

Extract 1: a) Nicolas Poussin

b) classical texts

c) made drawings from classical sculpture

Extract 2: a) Rubens

b) painted royal portraits

c) Banqueting House, London

Extract 3: a) Velázquez

b) painted Pope Innocent X

c) great masterpiece - rich colours

Extract 4: a) van Dyck

b) portraits of royals and nobles of Europe

c) elegant and austere

12. True and False

	True	False
Rembrandt died before his wife.		$\sqrt{}$
By 1656 Rembrandt was making a lot of money.		$\sqrt{}$
Rembrandt painted portraits of himself throughout his life.	\checkmark	
Rembrandt's biblical scenes use rich colours.	\checkmark	
Rembrandt shows human feelings in his work.	√	
Rembrandt's life was not always happy.	√	
Rembrandt died before all his children.		V
Rembrandt was 69 years old when he died.	_	$\sqrt{}$

NAME:	DATE:	
Leaving Certificate AR	HISTORY: European Art	

13. Reading for specific information

Art in the Eighteenth Century

The increased nationalism that led to the formation of new states like Holland in the seventeenth century brought about the American and French Revolutions at the end of the eighteenth century. ¹Political and scientific thought preoccupied the age, leaving the visual arts in a less prominent position than they had been. ²Opera and ballet were new popular art forms and with music they became a focus for patrons and culture.

Eighteenth-century art differed from previous styles in that it was ³not promoting religious or political beliefs, nor was it breaking new technical ground. There were two main strands of development, ⁴the decorative Rococo style and a realist style which followed from Dutch genre paintings. Towards the end of the century a ⁵new classical style developed out of a renewed, more scientific interest in the ancient world, particularly Greece. ⁶Increased freedom of trade and travel made the art of India, Asia and the Americas more accessible. The art and design of ancient cultures began to fascinate late eighteenth- and nineteenth-century Europe.

14. Reading for specific information - The Romantic Movement

- 1. **b**)
- 2. **a**)
- 3. **b**)
- 4. **b**)
- 5. **b**)