12

THE HIGH RENAISSANCE

AND EARLY MANNERISM

1494–1564

Teaching Strategies and Suggestions

The period 1494–1564 embraces two different but related cultural styles: the High Renaissance and Early Mannerism. To introduce this complex period, the instructor can begin with a Standard Lecture organized as a Historical Overview that stresses, in particular, the critical events of the 1520s as a watershed, including Luther’s break with the church and the sack of Rome by the emperor Charles V’s troops. The instructor can then shift to a Comparison/Contrast approach to show the similarities and differences between the two cultural styles, the humanistically oriented High Renaissance and the antihumanistically inclined Early Mannerism. A Slide Lecture is indispensable for helping students to distinguish between the two styles in art and architecture. A Music Lecture would also be appropriate to show developments in music, although there was no radical break between Early Renaissance and High Renaissance music, and Mannerism as a term in music is meaningless.

Having established the identifying characteristics of the High Renaissance and Early Mannerism, the instructor can then focus on these contrasting styles. The best approach is to use the Reflections/Connections strategy in order to demonstrate how each cultural style was affected by its historical setting. The Pattern of Change method can also be used to illustrate how the High Renaissance evolved out of the Early Renaissance. In addition, the instructor should highlight the influence of ancient Classicism on the High Renaissance—the most Classical period in Western civilization after fifth-century b.c. Greece. For this purpose the instructor’s best approach is the Diffusion model, setting forth how Classical ideals were reborn and revised in High Renaissance Italy.

A good way to conclude this unit is with a Case Study strategy. With this strategy the instructor can challenge the students to ponder the peculiar fate of Classical ages in Western culture; these ages—such as fifth-century b.c. Greece, early-sixteenth-century Italy, and late-eighteenth-century France—were remarkably brief in duration and were followed by periods of upheaval that sharply repudiated Classical ideals. The instructor can also include observations on the current debate regarding the validity of the Western canon and the seemingly contradictory but concurrent revival of Greek and Roman culture, such as the recent translations of Greek dramas and the Iliad and the Odyssey.
Lecture Outline

I.Period of Genius 


A.Key writers and artists 


B.The High Renaissance


1. Characteristics 


2. Centered in Rome 


C.Early Mannerism 

1.Antihumanistic vision

2. Characteristics

II.The Rise of the Modern Sovereign State


A.Emergence of unified, stable kingdoms

1.The balance-of-power principle

2. Overview of France’s and Spain’s


involvement in international affairs

a)Characteristics of a typical


sovereign state

b)The decline of the feudal nobility

c)French and Spanish wars


B. The struggle for Italy, 1494–1529

1. Charles VIII’s determining role

2. Louis XII’s and Francis I’s


continued aggression

3. Charles V and the first


Hapsburg-Valois war

4. The independence of Venice


C. Charles V and the Hapsburg Empire 

1. Hapsburg-Valois struggles, 1530–1559

2. Charles V, a ruler of paradox and irony

3. The lands of Charles V 

4. The abdication of Charles V and the


division of the Hapsburg inheritance

a)Ferdinand and the German-Austrian


Hapsburg territories

b)Philip and the Spanish-Hapsburg


territories

III. Economic Expansion and Social Development


A.Period of increasing prosperity

1. Recovery from plague years

2. Commercial shift from Mediterranean 


to the Atlantic coast


B. Population growth


C. Prosperity and attendant problems


D.Delayed impact of new raw materials 


E. Introduction of slavery to Europe’s


colonies in the New World

IV. From High Renaissance to Early Mannerism


A.Definition of High Renaissance style


1. Inspired by ancient Classicism

a)Humanistic

b)Secular

c)Idealistic


2. Relationship to Early Renaissance style


3. Central role of Rome and the popes


B. Definition of Mannerism

1. Inspired by the religious crisis and 


the sack of Rome, 1527

2. Reaction against Classical ideals

a)Antihumanistic

b)Odd perspectives in painting

c)Twisted figures placed in 


bizarre poses in sculpture

d)Architecture that tries to surprise

e)Negative view of human nature


C. Literature 


1. High Renaissance 


a)Gaspara Stampa and Venetian culture

(1)High Renaissance poetry

(2)Petrarchan style and themes

(3)The superiority of the suffering lover


b)Castiglione and the court ofUrbino

(1)Revival of the Platonist dialogue

(2)The Book of the Courtier
(a)The ideal gentleman

(b)The ideal lady


2. Early Mannerism 

a)Machiavelli and the republic of Florence

b)The Prince
(1)Negative view of human nature

(2)A treatise on “how to govern”


D.Painting

1. Primary art form of the age 

2. Leonardo da Vinci 

a)The Last Supper 

(1)Description 

(2)Characteristics 


b)Mona Lisa 

(1)Description

(2)Characteristics


3.Michelangelo

a)His aesthetic creed

b)The Sistine Chapel ceiling


frescoes: High Renaissance

(1)Description

(2)Characteristics

c)The Last Judgment fresco: Early


Mannerist

(1)Description

(2)Characteristics


4. Raphael


a)His aesthetic creed


b)The School of Athens
(1)Description

(2)Characteristics


c)Sistine Madonna
(1)Description

(2)Characteristics


5. The Venetian School: Giorgione and Titian

a)The Venetian tradition and development

b)The Tempest

(1)Description

(2)Characteristics

c)Presentation of the Virgin in the Temple

(1)Description

(2)Characteristics


6. The School of Parma: Parmigianino

a)His aesthetic ideal

b)Madonna with the Long Neck
(1)Description

(2)Characteristics


E. Sculpture

1. Introduction: Michelangelo

2. Pietà, 1498–1499, High Renaissance

a)Description

b)Characteristics

3.David, High Renaissance

a)Description

b)Characteristics

4.Pietà, before 1555, Early Mannerist

a)Description

b)Characteristics

F.Architecture 

1. Bramante 

a)His aesthetic code 

b)The Tempietto, High Renaissance

(1)Description

(2)Characteristics

2. Michelangelo

a)His aesthetic code

b)St. Peter’s Basilica, High Renaissance

(1)Description

(2)Characteristics

3.Andrea di Pietro, called Palladio

a)His aesthetic code

b)The Villa Capra, or the Villa


Rotonda—Early Mannerist

(1)Description

(2)Characteristics


G.Music

1.Josquin des Prez and the High 


Renaissance musical style

2.Adrian Willaert

3.The invention of families of 


instruments called consorts

V.The Legacy of the High Renaissance and Early Mannerism

Non-Western Events

1494–1564
In Africa, West African 


empire of Songhaí, 1464–1591

In Caribbean region, 

Columbus discovers the

islands of San Salvador, 

Jamaica, Guadeloupe, 

Montserrat, Hispaniola, 

Antigua, St. Martin, Puerto

Rico, and the Virgin 

Islands, 1494; Columbus

sights St. Vincent and

Grenada and discovers

Trinidad, 1498; slave trade


begins, 1509

In China, Ming dynasty, 

1368–1644; Wang Yang-ming,

philosopher, 1472–

1528; Hsu Wei’s Ching
P’Ing Mei, first classic

Chinese novel

In Himalayan region, in 

Tibet, Lamaistic state, about

1450 to 1950s

In India, Delhi Sultanate, 

1192–1526; Mogul Empire, 

1526–1857; Mogul Empire

unifies north and parts of

south India; fusion of 

Persian and Indian culture

in its courts and lands; the

Portuguese sailor Vasco da

Gama discovers sea route 

to India, 1498; the poet 

Nanak establishes the 

tenets of the Sikh religion, 

d. 1539

In Japan, civil war or Sengoku 

(“Country at War”) period, 

1500–1600; “No” dance-dramas 

at zenith, 1400–1600; Kano 

Motonobu, court painter,

1476–1559; Zen landscape

painting at its height, 

fifteenth and sixteenth

centuries; Antonio da Mota

enters Japan as first

European, 1542; Japanese

pirates besiege Nanking, 

1555

In Mesoamerica, Post conquest

period; Cortés destroys the 

Aztec capital Tenochtitlán 

and the Spanish conquest 

of Mexico and Central 

America follows; slave

trade begins, 1509;

chocolate brought from

Mexico to Spain, 1520;

silver mines of Zaatear,

Mexico, mined by Spanish,

1548; tobacco brought to

Spain, 1555; founding of the

National University of 

Mexico, 1551; Aztec 

dictionary published, 1555

In Muslim world, in Persia,

the Safavid dynasty, 1502–

1736; religious

persecutions, 1502

In North America, John

Cabot reaches Labrador, 

1497; Ponce de León

discovers Florida, 1513; 

de Soto’s expedition into Texas

In the Philippines, the 


Spanish found Manila,1564

In South America, Columbus

reaches perhaps the 

Orinoco River, 1498; 

Pedro Alvares Cabral

claims Brazil for Portugal,

1500; Portuguese 

settlement of Brazil, 1530;

Buenos Aires founded by

Pedro de Mendoza, 1530;

Bogotá founded by 

Jiminez de Quesada, 1538;

silver mines of Potosí,

Bolivia, discovered, 1544;

founding of University of

Lima, 1551 

Learning Objectives 

To learn:

1. The leading characteristics of the High Renaissance and Early Mannerism and to distinguish between the two cultural and artistic styles

2. The prominent role played by Classicism in the High Renaissance and Early Mannerism

3. How the High Renaissance and Early Mannerism reflected their historic settings

4. The determining role played by events of the 1520s in shaping the Mannerist outlook

5. The sources of the Hapsburg-Valois wars

6. The dominant control exercised by France and Spain over international affairs in this period

7. The pivotal part played by the popes in the High Renaissance

8. That Venice, of all Italy’s states, remained free of foreign control or influence after 1530

9. That a commercial revolution shifted economic power from the Mediterranean to Europe’s North Atlantic coast in this period

10.The achievements of Stampa, Machiavelli, and Castiglione in literature

11.The major contributions in painting of Leonardo, Michelangelo, Raphael, Giorgione, Titian, and Parmigianino 

12.The development of Venetian art

13.The major achievements in architecture of Michelangelo and Palladio

14.The characteristics of the High Renaissance musical style and the achievements of its leading composers, Josquin des Prez and Adrian Willaert

15.The historic “firsts” of the High Renaissance and Early Mannerism that became part of the Western tradition: the golden age of European painting, sculpture, and architecture; the beginning of modern political thought; the origins of the modern secular state; the birth of etiquette for ladies and gentlemen; and the rise of the belief that free expression is both a social and a private good

16.The role of the High Renaissance and Early Mannerism in transmitting the heritage of the past: reviving and updating Classical ideals in the High Renaissance arts and humanities; pushing Classical principles in new and unorthodox directions while continuing to copy Classical forms in Early Mannerism; and persisting in the trend to secularism that had begun in the Late Middle Ages

Suggestions for Films, videos, Cd-roms

Civilisation: The Hero as Artist. BBC/Time-Life, 52 min., color.

Epitome of the Italian Renaissance: The Gonzagas of Mantua. Films for the Humanities, 40 min., color.
I, Leonardo da Vinci. McGraw-Hill, 52 min., color.

The Impact of Humanism in the Visual Arts. Films for the Humanities, 59 min., color.

The Italian Renaissance. Masterworks of Western Art series, 61 min., color.

Landmarks of Western Art. PBS, 5 hrs. on 6 videos, color.

Leonardo da Vinci. Films for the Humanities, 30 min., color, video.

Light and Liberty: Renaissance Art in Venice. Films for the Humanities, 60 min., color.
Michelangelo: The Last Giant. McGraw-Hill, 68 min., color.

Music and Art; Italy and Music and the Court; The German Court of Maximilian I Music and the Renaissance Series. Indiana University, 30 min., black and white.

Raphael: An Artist for the Vatican. Films for the Humanities, CD-ROM.

Titian. Films for the Humanities, 50 min., color.

Venice. Films for the Humanities, 50 min., color.

Suggestions for music

Josquin des Prez. Chansons. Ensemble Clement Janequin & Ensemble les Eléments. Harmonia Mundi HMC-901279

———. Mass, “Hercules Dux Ferraiae.” New London Chamber Choir. Amon Ra CDSAR-24.

———. Motets. Chapelle Royale Chorus. Harmonia Mundi HM-901243.

———. Missa, “La sol fa re mi.” The Tallis Scholars. Gimell CDGIM-009.

Music in the Age of Leonardo da Vinci. Ensemble Claude-Gervaise. Musica Viva MVCD-1022.

Adrian Willaert. Motets. Boston Camerata Motet Chorus. Elektra/Nonesuch H-71345.

Suggestions for Further Reading

Arnold, T. The Renaissance at War. London: Cassell, 2003. Compelling narrative rich with anecdotal detail that examines strategies, campaigns, prominent figures, and key conflicts.

Brigden, S. New Worlds, Lost Worlds: The Rule of the Tudors, 1485-1603. New York: Penguin, 2000. Solid study that features a substantial discussion of the treatment of the Irish.

Brown, P.N. Art and Life in Renaissance Venice. New York: Abrams, 1997. Excellent study that brings Renaissance Venice alive for the reader.

Carney, J.E., ed. Renaissance and Reformation, 1500-1620: A Biographical Dictionary. Greenwood, 2000. Nicely interdisciplinary.

Chastel, A. A Chronicle of Italian Renaissance Painting. Translated by L. Murray and P. Murray. Ithaca, N.Y.: Cornell University Press, 1983. A superb narrative of the evolution of Renaissance painting, firmly rooted in the everyday documents that affected the lives of the artists; beautifully illustrated.

De Grazia, S. Machiavelli in Hell. Princeton: Princeton University Press, 1989. Using political and literary sources, the author examines the Florentine’s life and influence in this new study.

Elmer, P., N. Webb, and R. Wood, eds. The Renaissance in Europe: An Anthology. New Haven: Yale, 2000. Excellent collection of primary sources.

Grafton, A., and Jardine, L. From Humanism to the Humanities: Education and the Liberal Arts in Fifteenth- and Sixteenth-Century Europe. Cambridge, Mass.: Harvard University Press, 1987. A reinterpretation of how and why scholasticism gave way to the study of the humanities.

Hale, J. R. War and Society in Renaissance Europe, 1450–1620. Leicester, England: Leicester University Press, 1985. A study that focuses on changes in warfare and the role of the ordinary soldier.

Hartt, F. A History of Italian Renaissance Art. 3rd ed. New York: Abrams, 1987. An authoritative work by one of the outstanding art historians of our time.

Hauser, A. Mannerism. Cambridge, Mass.: Belknap Press, 1986. A brilliant study of one of the most complex periods in cultural history; successfully integrates the arts, architecture, philosophy, and literature.

King, M. L. Women in the Renaissance. Chicago: University of Chicago Press, 1991. A highly readable look at Renaissance women: in their families and church, and as “exceptional” women in leadership. This useful introduction to a complex topic also addresses the broader issue of the nature of the Renaissance for women.

King, R. Michelangelo and the Pope’s Ceiling. New York: Walker and Co., 2003. Readable and entertaining analysis of the historical context and personal relationships involved in the creation of Michelangelo’s frescoes in the Sistine Chapel.

Kirkpatrick, R. The European Renaissance, 1400-1600. New York: Longman, 2002. Beautifully illustrated study of the Renaissance in Italy and beyond. Includes discussion of lesser-known figures.

Koenigsberger, H. G. The Hapsburgs and Europe: 1516–1660. Ithaca, N.Y.: Cornell University Press, 1971. One of the best brief accounts of this powerful family.

———, and Mosse, G. L. Europe in the Sixteenth Century. 2nd ed. London: Longman, 1989. Still ranks as one of the best surveys for the student who wants to gain additional insights into this period.

Levy, M. High Renaissance. New York: Penguin, 1975. A good, short introductory overview.

Mannix, D. P. Black Cargoes: A History of the Atlantic Slave Trade. New York: Viking, 1962. A moving chronicle of the slave trade showing how it corrupted all involved, from Yankee sea captains to African kings.

Miskimin, H. A. The Economy of Later Renaissance Europe, 1460–1600. New York: Columbia University Press, 1977. A short but very readable work well supported by tables and charts.

Murray, L. The High Renaissance and Mannerism: Italy, the North, and Spain, 1500–1600. London: Thames and Hudson, 1977. A good survey of Italian painting but too brief on the North and Spain.

Parry, J. H. The Age of Reconnaissance. Rev. ed. Berkeley: University of California Press, 1981. A wide-ranging survey of Europe’s first colonies in the fifteenth through seventeenth centuries.

Pope-Hennessy, J. W. Italian High Renaissance and Baroque Sculpture. 3rd ed. Oxford: Phaidon, 1986. Presupposing that the reader has an understanding of the era, the author takes the student on a detailed journey through a complicated topic.

Reese, G. The New Grove High Renaissance Masters: Josquin, Palestrina, Lassus, Byrd, Victoria. New York: Norton, 1984. In the composer biography series, it combines the life and works of each musician. Includes an extensive bibliography.

Smart, A. The Renaissance and Mannerism in Northern Europe and Spain. New York: Harcourt Brace Jovanovich, 1972. The author argues that while Northern European art in the Late Middle Ages possessed its unique style and themes, this art would be forever changed in the sixteenth century when the Renaissance made its way across the Alps. The curious student who desires a deeper understanding of cultural changes will learn much from Smart’s work.

Stinger, C. The Renaissance in Rome. Bloomington: Indiana University Press, 1985. A study of the city of Rome, of the Catholic church in Rome, and the Renaissance of the fifteenth and sixteenth centuries; a work for the ambitious student.

key cultural terms

High Renaissance 

Mannerism 

machiavellianism 

Pietà

scenographic

balustrade

consort

PERSONAL PERSPECTIVE BACKGROUND

Giorgio Vasari, Lives of the Most Eminent Painters, Sculptors, and Architects
Vasari’s Lives, first published in 1550, established the West’s conventional way of interpreting Renaissance art until an appreciation for medieval art developed in the twentieth century. In Vasari’s survey, following the Renaissance view of history, he depicted the Middle Ages as the Dark Ages, when art was made by incompetent artists. He also showed that the Italian Renaissance revived Classical culture, beginning in the city-state of Florence with the works of Giotto and culminating in those of Michelangelo. The chapter devoted to Michelangelo was the first biography of an artist to 
appear while the person was alive, and thus initiated a new literary genre. Despite its admiring tone, Michelangelo was offended and arranged for an assistant to write a rival biography (1553), probably based on his own words as he wished to be remembered.

Discussion/Essay Questions

1.Discuss the conditions that led to the flowering of the High Renaissance and the reasons for its abrupt end.

2.Compare and contrast the High Renaissance and Early Mannerism as cultural styles.

3.What were the causes fo the rise of new nation-states? Describe at least one new nation-state as an example. 

4.What impact did the new nation-states have on the arts? Choose one work of visual art to discuss in this context.

5.In what ways was Charles V a “victim” of his own power and empire?

6.What was the impact of the Hapsburg-Valois wars on the Italian city-states?

7.In what ways did Europe’s economic expansion affect social developments?

8.Discuss Gaspara Stampa as both a poet and a woman of the Renaissance era. What notion of womanhood guided her in her life and art?

9.Is Machiavelli’s Prince a good example of the High Renaissance literary style?

10. Is Castiglione’s Book of the Courtier an embodiment of Early Mannerism? Explain.

11.What was the difference between High Renaissance and Early Mannerist painting? Compare an example of each from the text.

12.Compare the different roles played by Classicism in the High Renaissance and Early Mannerism.

13.What were some of Michelangelo’s contributions to painting, sculpture, and architecture? How did his genius helped to define both the High Renaissance and Early Mannerism? Focus on the Sistine Chapel.

14.Discuss the developments in Venetian art. How did Titian and Giorgione contribute to these developments? Use one example of art by each to support your arguments.

15.Compare and contrast the architectural ideal of Michelangelo with that of Palladio. 

16.How did composers of the High Renaissance change Western music? 

17. What was the single most important development in Western civilization during this period? Explain.

18. What were the primary legacies of the High Renaissance for Western civilization?

Multiple-Choice Questions

1. The cultural center of the High Renaissance was:

*a. Rome (p. 319)

b. Florence

c. Venice

d. Parma

2.The leading patrons of the High Renaissance were the:

a. rich middle class

*b. popes (p. 319)

c. nobles

d.peasants

3.The High Renaissance style can be characterized by:

a. its asymmetry in placing objects in a painting

b. the obvious impact of late Byzantine themes and techniques

c. introducing ugly and distorted human forms

*d. holding up ideals of beauty and serenity (p. 319)

4. True or false? The three newly unified and stabilized nations in western Europe to emerge in the first half of the sixteenth century were Spain, France, and England. (T, p. 320)

5.Which of the following was an important development in international relations during the High Renaissance?

a. The emergence of Germany as a unified state

b. The triumph of France over the rest of Europe

c. The Thirty Years War

*d. The birth of the concept of the balance of power (p. 320)

6.During the High Renaissance, Europe’s international political life was dominated by:

a. England and the Netherlands

*b. France and Spain (p. 320)

c. Italy and Greece

d. Scandinavia and Russia

7. Which Italian state maintained its independence from foreigners throughout the 1500s?

*a. Venice (p. 321)

b. Florence

c. Rome

d. Naples

8.All of the following were causes of the Valois-Hapsburg wars EXCEPT:

a. The Valois kings felt encircled by Hapsburg power

*b. France and Spain both wanted to show England which was the most powerful country in Europe. (p. 321)

c. The Hapsburgs thought that the French king stood in the way of their dream of a united Christendom of Europe

d. Each state struggled to maintain the balance of power

9.Charles V can be described as a ruler who:

a.went from one conquest to another

b.lacked the financial resources to support his ramshackle empire

*c.represented both the old and new Europe (p. 323)

d.came to power through a series of military victories

10.Upon Charles V’s abdication, his vast holdings were:

a. inherited by his son Philip

*b. divided between his brother (the German-Austrian inheritance) and his son (the Spanish territories) (p. 323)

c. parceled out among a wide number of enemies

d. taken over by the Valois dynasty

11.One of the major economic changes in Europe during this period was:

a. the rise of industrial capitalism

*b. a shift in commerce and trade from the Mediterranean to the Atlantic coast (p. 323)

c. a sharp downturn in prosperity

d. a decline in the maritime industries

12.Which of the following is a socioeconomic development in this period?

*a.The establishment of slavery in the European New World colonies (p. 324)

b.The creation of a tariff-free trade zone in Europe

c.The beginning of industrial capitalism

d.The end of peasantry in Europe 

13.The interaction between Europe and the New World in the sixteenth century:

a. had very little impact on the European economy

b. resulted in a downturn in the European economy

*c. introduced new agricultural products into Europe (P. 324)

d. drained the Old World of its silver and gold supplies

14.One of the distinguishing differences between the Early Renaissance and the High Renaissance was that:

a.The former was occupied with the Gothic style while the latter was not.

b.The former concentrated on architecture and the latter on painting.

c.The former was based solely on scholarship and the latter produced no literature.

*d.The former experimented with the Classical style whereas the latter created masterpieces of disciplined form and idealized beauty reflecting the Classical past. (p. 324)

15.The High Renaissance can be described as:

a. a lengthy period for art that was centered in Florence and Siena

*b. lasting only a few decades and centered in Rome (p. 324)

c. scattered throughout the Italian peninsula and affecting nearly every region

d. implanting itself in England where it flourished

16.True or false? High Renaissance literature was based on the notion that humans require moral guidance by external forces. (F, p. 325-326)

17.The Mannerist viewpoint was anti-Classical in its:

a. belief that human nature is basically good

b. acceptance of the principle that art should imitate nature

*c. support for an art of odd perspectives and distortions (p. 326)

d. endorsement of the ideal of balanced design 

18.Which of the following is an accurate description of Gaspara Stampa?

a.She was influenced by Petrarch and his poetry.

b.She experienced hurt from her love affairs.

*c. She reflected the age’s changing mores through her confessional poetry.

d. All of the above (p. 326)

19.Gaspara Stampa’s career as a well-known poet is a sign that:

a. all women were now seen to be equal to men in Italian society

b. changes in Italian social mores now fully accepted women as writers

c. the high standard of living permitted rich women to do what they wanted to do

*d. some women, if they had talent and beauty, could become a part of the artistic world (p. 326)

20.The subject of Castiglione’s Book of the Courtier is:

a. international diplomacy

*b. civilized behavior (p. 326)

c. artistic aesthetics

d. romantic love

21.Castiglione’s model courtier:

a. had to be trained as a priest

*b. was to be educated in the humanities (p. 326)

c. because of his rank in society could treat others as he wished

d. should not bother himself with military matters

22.Castiglione’s model lady was described as:

a. a good mother

b. an excellent housekeeper

*c. a charming hostess (p. 326)

d. an excellent weaver

23.Castiglione argued that in social relations:

a. Men should dominate women.

b. Men should be better educated than women.

c. Women should be superior to men.

*d. Men and women should be ruled by Platonic love. (p. 326)

24.Castiglione’s Courtier can be seen as a somewhat modern work in that:

*a.he encouraged the education of women. (p. 326)

b.h advocated equal rights for men and women.

c.he called for the abolition of slavery.

d.he argued that all men are created equal.

24.“Machiavellianism” means:

a. “Handsome is as handsome does.”

*b. “The end justifies any means.” (p. 328)

c. “Love God and do as you please.”

d. “Still waters run deep.”

25.Machiavelli’s Prince reflected the author’s:

*a. anguish at Italy’s domination by foreigners (p. 327)

b. experience as a courtier of Charles V, Holy Roman Emperor

c. background as a Venetian official

d. years as a papal official

26.Machiavelli’s political advice to rulers was to:

a. Follow the Bible in the conduct of government.

*b. Practice conscious duplicity in all matters. (p. 308)

c. Be virtuous and upright in all relationships.

d. Always be cruel and unforgiving.

27.The following Classical value was evident in High Renaissance painting:

*a. harmonious colors (p. 328)

b. distorted faces

c. unbalanced figures

d. obscure backgrounds 

28.Leonardo da Vinci, in his Mona Lisa, established new ways to paint portraits as:

a. he surrounded his subject with objects of his/her wealth

b. the artist always put himself somewhere in the painting

c. he painted in bright colors to emphasize the subject’s features

*d. Leonardo painted a half-length, not full length, view of his subject (p. 329)

29.Which was NOT a Classical aspect of Leonardo’s Last Supper?
a. the realistic space and perspective

b. the restrained expression of emotions

c. the balanced composition with six disciples flanking Jesus

*d. the heavenly light that causes the bodies to glow (p. 329)

30.Which of the following themes characterize Michelangelo’s Sistine Chapel ceiling frescoes?

a. biblical narrative

b. Classical references

c. Neo-Platonist philosophy

*d. all of the above (p. 331)

31.Which of the following is a Mannerist effect in Michelangelo’s Last Judgment fresco?

a. the elongated bodies with heads reduced in size

b. the expressive faces

c. a chaotic surface appearance with bodies swirling around the central image of Jesus

*d. all of the above (p. 333)

32.Raphael is acknowledged as the supreme painter of:

a. psychological truth

*b. ordered space (p. 335)

c. scientific accuracy

d. expressive faces

33.Which High Renaissance master painted a likeness of Castiglione, author of The Book of the `Courtier?
a. Leonardo da Vinci

b. Michelangelo

*c. Raphael (caption for Fig. 12.1, p. 327)

d. Titian

34.Venetian art was famous for the tradition of:

a. subdued lighting 

b. pale colors

*c. sensual surfaces (p. 337)

d. simple, uncomplicated scenes of peasant life 

35.The Byzantine influences that persisted in the Venetian school included:

a. sensual surfaces

b. rich colors

c. theatrical lighting

*d. all of the above (p. 337)

36.In Giorgione’s painting The Tempest, the artist:

a. emphasizes the importance of color

*b. makes the landscape the real subject of the work (p. 337)

c. uses a biblical story as his central theme

d. has painted in the artistic tradition of the sixteenth-century Florentine school

37.Parmigianino’s Madonna of the Long Neck is Mannerist in its:

a.well-balanced design

*b.distorted figures (p. 338 and caption for Fig. 12.17)

c.plain moral message

d.idealized proportions

38.What is the subject of a “pietà” scene?

*a. the Virgin Mary and the dead Christ (p. 338-339)

b. the crucifixion of Jesus flanked by two other crucified persons

c. the birth of Jesus with angels and shepherds

d. the journey of Jesus into Jerusalem, riding a donkey 

39.Which is a Classical ideal manifested in Michelangelo’s David?
a. graceful contrapposto

b. heroic nudity

c. athletic, muscular body

*d. all of the above (p. 341)

40.The founder of High Renaissance architecture was:

*a. Bramante (p. 342)

b. Leonardo da Vinci

c. Raphael

d. Alberti

41.Which is NOT a Classical ideal visible in Bramante’s Tempietto, or Little Temple?

a. Ornamentation is restricted to a few architectural details.

b. Its proportions are computed using ancient mathematical formulas.

*c. It towers over the nearby buildings. (p. 342)

d. It functions like a work of sculpture, being placed on a pedestal with steps.

42.Michelangelo’s outstanding architectural monument is the:

a.plan of the Tempietto, Rome

*b. dome of St. Peter’s basilica, Rome (p. 343)

c. dome of the Florentine cathedral

d. Villa Capra, or the Villa Rotonda

43.What unifying agent was used by Michelangelo to give a harmonious appearance to the exterior of St. Peter’s basilica?

a. stained glass windows arranged into sets of eight

b. flying buttresses along the walls of the nave and apse

*c. double Corinthian columns (p. 343)

d. statues of saints set into niches on the facade

44.What is the basic plan of the Villa Rotonda?

a. a Roman rectilinear temple raised on a pedestal

*b. four identical wings surrounding a domed central area (p. 343-344 and Fig. 12.24)

c. a meandering shape determined by the eccentric topography of the site

d. a circular temple covered by a dome

45.Who designed the Villa Capra, or Villa Rotonda?

a. Alberti

b. Bramante

c. Michelangelo

*d. Palladio (p. 343)

46.Which national school dominated High Renaissance music?

a. the English

*b. the Franco-Netherlandish (p. 345)

c.the Italian

d. the German

47.What musical innovation occurred in the High Renaissance?

a. the birth of the orchestra

b. the development of opera

*c. the invention of families of instruments, called consorts (p. 345)

d. the emergence of the piano

48.The dominant composer in this period was:

*a. Josquin des Prez (p. 345)

b. Gabrieli

c. Willaert

d. Byrd

49.According to the textbook, the High Renaissance was a “Golden Age of the West” because:

a. there was a revival of Classical values

b. artists and writers improved on the innovations of the Middle Ages

*c. standards were set in the arts that have never been surpassed (p. 346)

d. Machiavelli wrote The Prince

50. Which of the following was an important legacy of the High Renaissance?

a.The modern secular state had its beginnings in Western Europe

b. A new code of social behavior appeared in the Italian courts and was later adopted throughout Europe.

c. Individualism began to take hold in contrast to the corporate tradition of the Middle Ages

d. Aesthetic standards were set that have never been surpassed

*e. All of the above (p. 346)

PRIMARY SOURCES IN READINGS IN THE WESTERN HUMANITIES, VOL. I
Gaspara Stampa, Poems
Baldassare Castiglione, Selections from The Book of the Courtier
Niccolò Machiavelli, Selections from The Prince

192
193

