History of Art

Syllabus

Anna E. Afanasyeva,

Associate Professor at the School of Cultural Studies, NRU HSE

Staraya Basmannaya ul., 21/4, office 406

Email: aafanasieva@hse.ru
1. Course Description

Pre-requisites:

Basic knowledge of world history and the theory of visual arts is required as well as the working knowledge of English.

Course Type:

Compulsory

Abstract:

The course is designed as the introduction to the history of Western art. It is aimed both to revise the knowledge of the basic categories and main theoretical concepts of art history, which the students had learned during the courses on Eastern art, and to provide an account of the most important developments in Western art from Ancient Greece to the 21st century. The focus on Western art allows the students to widen their understanding of world art as a complex global phenomenon. It offers a reference point to the study of main tendencies in Eastern art, which often developed under direct or implicit influence of various trends in Western art.

The course is intended to foster the development of a critical understanding of works of art within their cultural and social context. It addresses various historical periods, themes and artists in the West through the study of the most important works of art and provides basic tools for the analysis of these artworks. It also considers artistic and cultural exchanges between societies of Europe and Asia.

2. Learning Objectives:

· to introduce students to the history of Western art as a multi-faceted discipline addressing various aspects of the study of visual arts in the West; to provide students with the main categories and theoretical concepts of art history as well as basic tools for the analysis of artworks;
· to examine the most important developments in Western art and the main artistic works created in Europe and the United States;

· to develop a critical understanding of works of art within their cultural and social context;
· to explore the mutual influences between Eastern and Western art throughout history.
3. Learning Outcomes

Students who complete this course will be able to:

· understand different approaches to the study of visual arts;

· recognize various styles in Western art and individual works of art;

· apply a new vocabulary and forms of analysis to the interpretation of works of art;

· analyse works of art in their historical and cultural context both in relation to other works and in relation to factors such as patronage, artistic theory or technical limitations.
4. Course Plan

	№
	Topic
	Contact hours

	
	
	Lectures
	Seminars

	1.
	Introduction to the history of art: basic terms and categories. Concepts of art

	2
	2

	2.
	Analysis of the work of art. Key theoretical approaches to the interpretation of artworks

	2
	2

	3.
	The Art of Ancient Greece and Rome
	2
	2

	4.
	Early Medieval and Gothic Art

	2
	2

	5.
	Renaissance Art in Italy and Northern Europe

	2
	4

	6.
	Baroque Art in Europe
	2
	2

	7.
	Eighteenth and Early-Nineteenth Century Art: Rococo, Neoclassicism, Romanticism

	1
	4

	8.
	Mid-Nineteenth to Early Twentieth Century Art: Realism, Impressionism, Symbolism

	1
	2

	9.
	Modernism and Postmodernism. Contemporary Art

	2
	4

	
	
	16
	24

Overview of the course
Lecture 1. Introduction to the history of art: basic terms and categories. Concepts of art

The genesis of art: how art has appeared and evolved in the course of human development. Theories of art: ancient concept of art as a skill. Notions of ars/techne. The idea of imitation (mimesis) as inherent in arts. Division between liberal and common arts. Changes in the ancient concept of art during the Renaissance. The modern concept of art: fine arts of Charles Batteux (1747). Art as the reproduction of reality. Art as the production of beauty. Twentieth-century concepts: art as the creation of forms. The expression theory of arts. Art as the production of aesthetic experience or shock. A work of art. Classifications of arts.

Lecture 2. Analysis of the work of art. Key theoretical approaches to the interpretation of artworks

Why do we study the history of art? Analysis of the work of art: 1) assessment of physical properties, 2) analysis of visual or formal structure, 3) identification of the subject, 4) integration within cultural context. Notions of form, technique, subject matter. Main theoretical perspectives in the history of art. Biographical approach: Pliny the Elder, Giorgio Vasari. Analysing art in its cultural context: Johann Winckelmann. Formalism. Erwin Panofsky: iconology and iconography. Psychoanalysis in the study of art. Marxist approach to art. Feminist methodology of studying art.

Seminars 1 – 2. Concepts of art. Theoretical approaches to the interpretation of artworks
Tatarkiewicz, W. A History of Six Ideas: An Essay in Aesthetics. The Hague, 1980. P. 11 – 49.

Berger J. Ways of Seeing. London, 1972. P. 7 – 34.
Nochlin L. Why Have There Been No Great Women Artists? In: L. Nochlin. Women, Art, and Power. New York, 1988. P. 145 - 178.

Lecture 3. The Art of Ancient Greece and Rome
Greek history and culture: main features and tendencies. Geometric (c. 900 – 700 BC) and Orientalising (c. 700 – 600 BC) styles. Archaic period (c. 600 - 480 BC): vase painting. Kouroi and korai. The Archaic smile. Architectural orders. Temple architecture of the Archaic period. “Dying warriors” of the Temple of Aphaia: transition to the Classical period (c. 480 – 323 BC). “The Kritios Boy”: further developments in the treatment of the human figure. Contrapposto. Greek sculpture in the 5th and 4th centuries BC. Praxiteles and the change of the canon. Female nude: “Aphrodite of Knidos” (c. 350 BC). The Parthenon and its relationship to contemporary history and politics. Phidias.

Hellenistic art (323 – 31 BC): historical and political background. The treatment of the human figure and comparisons with the Classical style. The sculptures from Pergamon as a special case.

Seminar 3. Roman Art
Janson H.W., Janson A.F. A Basic History of Art. NY., 1992. Roman Art. P. 94 – 107.
Feifer J. Roman Portraits. In: A Companion to Roman Art. Ed. by B.Borg. Oxford, 2015. Chapter 12. P. 233 – 251.
Lecture 4. Early Medieval and Gothic Art
The decline of the Roman empire and the Migration period. Early Medieval art. Illuminated books. The consolidation of the Christian Church. The nature of liturgical practice and its impact on church design and decoration. The role of the monastic orders, pilgrimages and crusades in the development of art in Romanesque Europe c. 1050 – 1200. Interior and exterior of a Romanesque cathedral.

The origins of Gothic architecture (the choir of Saint Denis, c. 1140). The essential features of the new style and comparisons with Romanesque architecture. The colour and light in cathedral interiors: the Gothic cathedral as the Heavenly Jerusalem.
Seminar 4. The Gothic Cathedral

Ralls K. Gothic Cathedrals: A Guide to the History, Places, Art, and Symbolism. Lake Worth, FL, 2015. Chapter 1. Gothic cathedrals: Architectural gems in stone. P. 11 – 25.

Scott R.A. The Gothic Enterprise: A Guide to Understanding the Medieval Cathedral. Berkeley, 2011. Chapter 10. Sacred Force and Sacred Space. P. 147 – 170.
Lecture 5. Renaissance Art in Italy
Precursors of the Italian Renaissance: Cimabue, Giotto. The techniques of tempera and fresco painting. Florentine architecture in the early 15th century: the work of Brunelleschi. The spread of the Florentine Renaissance style to other Italian regions. The influence of ancient classical art on the 15th century Florentine sculpture: Donatello. Patronage in the Renaissance art. Humanism and its impact on the art of the early Italian Renaissance. Linear and aerial perspectives. Masaccio. Mantegna. The spread of oil painting in Italy. The High Renaissance (c. 1495 - 1520): da Vinci, Raphael, Michelangelo. Chiaroscuro and sfumato. The female nude in the Italian Renaissance art. Architecture in the 16th century Italy: Bramante and Palladio. Mannerism: Pontormo, Parmigianino.
Seminar 5. The New Realism: The Early Renaissance in Europe

Gombrich E. H. The Story of Art. Oxford, 2012. Chapter 12. The Conquest of Reality: The early fifteenth century. P. 167 - 181.

Carroll M.D. “In the Name of God and Profit”: Jan van Eyck's “Arnolfini Portrait”.  In: Representations. 1993. No. 44. P. 96 – 132.
Seminars 6 - 7. The High Renaissance in Italy

Gombrich E. H. The Story of Art. Oxford, 2012. Chapter 15. Harmony Attained. Tuscany and Rome: Early sixteenth century. P. 215 – 245.

Wallace W. The Artist as Genius. In: A Companion to Renaissance and Baroque Art. Ed. by B. Bohn and J.M. Saslow. Chichester, 2013. P.151 – 167.

Lecture 6. Baroque Art in Europe

The main features of Baroque style and the historical context of its appearance. Counter-Reformation and Council of Trent. The variations of Baroque style in European architecture. The developments in sculpture: Bernini. Illusionism and the emotional effect on spectators. Caravaggio’s tenebrism. Flemish and Dutch painting: Hals, Rembrandt, Rubens. Portraiture. Still life.
Seminar 8. The Nude in the Western canon

Martin T. The Nude Figure in Renaissance Art. In: A Companion to Renaissance and Baroque Art. Ed. by B. Bohn and J.M. Saslow. Chichester, 2013. P. 402 – 421.

Lecture 7. Eighteenth and Early-Nineteenth Century Art
France as the new artistic centre of Europe. Parisian salons. Rococo style. Watteau, Boucher, Fragonard. Chinoiserie and its visual language. Art in Britain in the 18th century. The practice of Grand Tour and its role in the revival of the enthusiasm for classical antiquity. The writings of Winckelmann. Neoclassicism in painting and architecture. Wars and revolutions in Europe. The aesthetic of Romanticism and its historical context. Caspar David Friedrich. The idea of national identity. Neo-Gothic style in architecture. The birth of landscape painting: the influence of 17th century models in the development of a British landscape. Theories of the Sublime and Picturesque.
Seminar 9. Chinese influence on European Art

Ledderose L. Chinese Influence on European Art, Sixteenth to Eighteenth Centuries. In: China and Europe: Images and Influences in Sixteenth to Eighteenth Centuries. /Ed. By T. Lee. Hong Kong, 1991. P. 221 – 249.
Sloboda S. William Alexander and the visual language of Chinoiserie. In: The British Art Journal. 2008. Vol. 9. No. 2. P. 28 – 36.
Lecture 8. Mid-Nineteenth to Early Twentieth Century Art: Realism, Impressionism, Symbolism

The impact of urbanisation and industrialisation on society and culture. Realism in art: “The Stone Breakers” of Courbet (1848). The development of photography and its influence on visual arts. Baron Haussmann’s re-building of Paris and its social and cultural consequences. The Impressionist movement. Post-Impressionism. Influence of Eastern art on the European painting. Symbolism in art. Art Nouveau: the search for new aesthetic forms.
Seminar 10. French Impressionism

Gombrich E. H. The Story of Art. Oxford, 2012. Chapter 25. Permanent Revolution: The nineteenth century. P. 379 – 408.

Eisenman S. and T.E. Crow. Nineteenth Century Art: A Critical History. London, 1994. Chapter 11. Manet and the Impressionists. P. 238 – 254.

Lecture 9. Modernism and Postmodernism. Contemporary Art

Cézanne and the beginnings of modernism. Modern art in Europe. Cultural and technical developments in Europe. “The Fauves”. Picasso, primitivism and the coming of cubism. African Art and the European avant-garde. The technique of assemblage in sculpture. Russian avant-garde. Toward abstraction in sculpture: Brancusi. Dadaism: questioning the concept of art. The works of Duchamp.
The origins of modern architecture: technology and structure. The development of the skyscraper. Visions of utopia: Le Corbusier. Bauhaus art in Germany: a new approach to industrial materials.
Surrealism and the mind. The impact of World War II on art in the West. Abstract expressionism. Jackson Pollock and action painting. Colour field painting. Happenings and performance art. Pop art in England and the United States. The feminist perspective in Western art. The dematerialization of the art object. Conceptual art. Postmodernist art. Art and activism.

“Art is about life”: Damien Hirst. Deconstructivist architecture. Art and technology in the 21st century.
Seminar 11. Modernism in Europe

Gombrich E. H. The Story of Art. Oxford, 2012. Chapter 27. Experimental Art: The first half of the twentieth century. P. 429 – 463.

Curtis W.J.R. Modern Architecture Since 1900. London, 1996. Chapter 10. Architecture and Revolution in Russia. P. 132 – 143.

Seminar 12. Pop Art

James J. Pop Art. London, 1996. P. 5 – 26.

Honnef K. Andy Warhol, 1928-1987: Commerce into Art. Cologne, 1990. P. 7 – 43.
5. Reading List
Required:
Berger J. Ways of Seeing. London, 1972.
Curtis W.J.R. Modern Architecture Since 1900. London, 1996.

Gombrich E. H. The Story of Art. Oxford, 2012.

James J. Pop Art. London, 1996.

Janson H.W., Janson A.F. A Basic History of Art. NY., 1992.

Ledderose L. Chinese Influence on European Art, Sixteenth to Eighteenth Centuries. In: China and Europe: Images and Influences in Sixteenth to Eighteenth Centuries. /Ed. By T. Lee. Hong Kong, 1991. P. 221 – 249.
Martin T. The Nude Figure in Renaissance Art. In: A Companion to Renaissance and Baroque Art. Ed. by B. Bohn and J.M. Saslow. Chichester, 2013. P. 402 – 421.

Nochlin L. Why Have There Been No Great Women Artists? In: L. Nochlin. Women, Art, and Power. New York, 1988. P. 145 - 178.

Scott R.A. The Gothic Enterprise: A Guide to Understanding the Medieval Cathedral. Berkeley, 2011.

Tatarkiewicz W. A History of Six Ideas: An Essay in Aesthetics. The Hague, 1980.

Wallace W. The Artist as Genius. In: A Companion to Renaissance and Baroque Art. Ed. by B. Bohn and J.M. Saslow. Chichester, 2013. P.151 – 167.

West S. Portraiture. Oxford History of Art series. Oxford, 2004.

Optional:
Baxandall M. Painting and Experience in Fifteenth Century Italy. Oxford, 1972.

Bermingham A. Landscape and Ideology: the English rustic tradition, 1740–1860. Berkeley, 1986.

Boardman J. Greek Art. London, 1996.

Britt D. Modern Art: Impressionism to Post Impressionism. London, 1999.
Capon E., et al. Caravaggio and his World. London, 2004.
Carroll M.D. “In the Name of God and Profit”: Jan van Eyck's “Arnolfini Portrait”.  In: Representations. 1993. No. 44. P. 96 – 132.
Chang E. H. Britain's Chinese Eye: Literature, Empire, and Aesthetics in Nineteenth-Century Britain. Stanford, California, 2010.
Conway H., Roenisch R. Understanding Architecture. An Introduction to Architecture and Architectural History. London, New York, 1994.

Crary J. Techniques of the observer. Cambridge; London, 1992.

Eisenman S. and T.E. Crow. Nineteenth Century Art: A Critical History. London, 1994.

Elkins J. Visual Literacy. NY., 2009.

Emmison M., Smith P. Researching the Visual: Images, Objects, Contexts and Interactions in Social and Cultural Inquiry. Sage, 2000.

Feifer J. Roman Portraits. In: A Companion to Roman Art. Ed. by B. Borg. Oxford, 2015. Chapter 12. P. 233 – 251.
Freedberg D. The Power of Images. Studies in the History and Theory of Response. Chicago, 1989.
Honnef K. Andy Warhol, 1928-1987: Commerce into Art. Cologne, 1990.
Howells R., Negreiros J. Visual Culture. Polity Press, 2012.

Hyman J. The Objective Eye: Color, Form, and Reality in the Theory of Art. Chicago, 2006
Jardine L., Brotton J. Global Interests: Renaissance Art between East and West. London, 2003.
Jones A. A Companion to Contemporary Art Since 1945. Malden, 2011.
Lopes D. Sight and Sensibility: Evaluating Pictures. Oxford, 2005.

Manghani S. Image Studies: Theory and Practice. NY., 2013.

Mitchell W.J.T. Picture Theory: Essays on Verbal and Pictorial Representation. Chicago, 1994.

Mitchell W.J.T. What Do Pictures Want? The Lives and Loves of Images. Chicago, 2005.
Nash S. Northern Renaissance Art. Oxford, 2008.
Ralls K. Gothic Cathedrals: A Guide to the History, Places, Art, and Symbolism. Lake Worth, FL, 2015.

Rampley M. Exploring Visual Culture: Definitions, Concepts, Contexts. Edinburgh, 2005.

Rose J. Visual Methodologies. An Introduction to the Interpretation of Visual Materials. Sage, 2001.

Rosenblum R., Janson H.W. Art of the Nineteenth Century. Painting and sculpture. London, 1984.

Sloboda S. William Alexander and the visual language of Chinoiserie. In: The British Art Journal. 2008. Vol. 9. No. 2. P. 28 – 36.
Smith T. J. and Plantzos D. A Companion to Greek Art. Malden, MA, 2012.

Stansbury-O'Donnell M. Looking at Greek Art. Cambridge, 2011.

Strong D. Roman Art. Penguin (2nd edition) 1964.

Taylor B. Art Today. London, 2005. 

Watkin D. A History of Western Architecture. London, 2000.
Weintraub L. Making Contemporary Art. London, 2003.

Young M. Realism in the Age of Impressionism: Painting and the Politics of Time. New Haven, Conn., 2015.

6. Grading System
The grade consists of three elements:

· Class attendance and active participation

30%

· Presentation in class

30%

· Final examination (written test)

40%

The final grade of a student (Gfinal) is formed of a cumulative grade (Gcumulative) and the grade for examination (written test) (Gexam), calculated in the following proportion:

Gfinal = 0,6* Gcumulative + 0,4* Gexam
Cumulative grade (Gcumulative) is formed of the grade for the performance at the seminars (Gseminars) and for collective presentation in class (Gpresentation). These grades have equal weight in the overall cumulative grade:
Gcumulative = 0,5* Gseminars + 0,5* Gpresentation
	
	

7. Guidelines for Knowledge Assessment

Class attendance and active participation: Preparation for and participation in class discussion are essential parts of this course. Students are expected to come to class ready to discuss the assigned texts and contribute productively to class discussions. Regular attendance of the course is also important for the overall grade of a student. The students’ commentaries should be logical, well-structured, well-argued, should demonstrate good knowledge of the assigned text as well as the main theories and concepts of the course.
Presentations in class: Each student will have to participate in one collective presentation in class. Each presentation is focused on the work with one specialised text on art history. The mark for the collective presentation consists of the following:

· the quality of addressing the main issues of the text (2 points);

· the clarity of the presentation’s structure and accuracy in the use of visual material (2 points);

· the quality of the group work: coordination during the presentation and the level of its organisation (2 points);

· the quality of the questions posed to the text (2 points);

· the accuracy of the answers given by the presenting group to the questions of the audience (2 points).

Final Exam: a written test (60 min), consisting of several closed and one open question. The answer to the open question should demonstrate the knowledge of the lecture material, be well-structured, well-argued and clearly written.
8. Methods of instruction

Organisation of seminars:

The first two seminars are focused on the discussion of scholarly texts on theoretical issues, dealing with the concepts of art and various perspectives in art history. Starting from the third seminar and up to the end of the module the class work is organised according to the following scheme.

Before a seminar:

1) the whole group reads one text for the seminar (“basic” text), which provides the general context to a particular problem.

2) each seminar one presentation is made together by 2 or 3 students. The presentation is centred on another text, which is related to the basic one everybody reads, but is focused on a more specific problem. The group reads one basic text, and the presenters read two texts, their own and the basic text for everyone.

· The main task of the presenters is to describe the key ideas and problems discussed in their text.

· They will need to make a Power Point presentation with illustrations of those artworks they are talking about. Each work of art must be provided with the name of its author, title, year of production, technique, its present location.

· The presenters will also have to prepare four questions to the audience on the basic text and four questions on the text they are presenting.

During a seminar:

· Before the presentation the group divides into four mini-groups.

· Then follows the presentation (15 min)

· After the presentation the audience can ask short “questions of understanding”.

· Then the presenters formulate two questions to each of the four groups, one concerning the text they were talking about, and another one concerning the basic text everybody read for the seminar.

· The mini-groups discuss the questions between them.

· The general discussion begins. The presenters are responsible for leading this discussion; they assess the quality of answers and make a conclusion after the discussion.

All presenters are given the dates on which they are making their presentations well in advance. If no one of the presenters appears in class on their date, their group gets zero mark for this task; their work is not accepted afterwards. All presenters in one group get the same mark, so the collective work should be well-organised and the presentation itself well-coordinated.

The organisation of the work on each seminar around two texts, one of which is read by everyone, is aimed to stimulate the participation of the whole group of students in the classroom discussion.
9. special equipment and software support (if required)

Laptop and projector. Power Point or similar software is a must as the presentations require the demonstration of visual materials.
