	Painting

	Greeks depicted realistic human figures, some clothed and some not.

[image: image1.jpg]

[image: image2.jpg]

	Medieval painters used a flat, symbolic style.

[image: image3.jpg]

[image: image4.png]

	Renaissance painters captured human emotions and created a sense of depth.

[image: image5.jpg]

	Sculpture

	Greeks depicted realistic human nudes.

[image: image6.jpg]

Laocoon group
This ancient Greek sculpture is called a free-standing sculpture, which means it is not made to fit on architecture. The artist was obviously concerned with the anatomy of the body. The figures are idealized (nude and athletic with beautiful proportions).

The figures are asymmetrical—different on the different sides of his body. As a result, they look as though they can move, and the sculpture looks very alive!

The Greeks respected and showcased the enormous potential of the human mind and the beauty of the human body.
http://smarthistory.org/Donatello.html

	Medieval artists sculpted stylized or symbolic figures, most of whom were clothed.

[image: image7.jpg]

medieval jamb sculptures

These figures are almost completely symmetrical—that is one side of their body is nearly identical to the other side. They look stiff, rigid, and incapable of movement. They don't seem to belong to our world—and they're not supposed to. They're supposed to look otherworldly and spiritual. They are also expressionless, and lacking in individuality.

Their bodies match the shape of the columns that they are attached to, and because they are attached, they are NOT free-standing. Their drapery does not reveal the forms of their bodies very much. In addition, the figures are elongated.

This sculpture reveals the intense spirituality of the Middle Ages: the figures sense the unimportance of the material world, and the importance of things we can't see or touch—the soul, heaven and God.

http://smarthistory.org/Donatello.html

	Renaissance artists, like the Florentines, returned to depicting realistic human nudes.

[image: image8.jpg]

Giambologna

Renaissance painters in search of new inspiration attempted to emulate in their paintings some of the tension and dramatic qualities discovered in late classical Greek sculpture, particularly the twisting violent figures of the Laocoon group.

Second century BC works were unearthed early in the 16th century. First identified by the young Michelangelo, they became a powerful source of Renaissance inspiration.

http://www.malaspina.org/vermeerj.htm

	Architecture

	In the classic age buildings used simple forms like domes and columns.

[image: image9.jpg]

	Medieval architects used flying buttresses and vaulted ceilings to gain height.

[image: image10.jpg]

	French architects mixed Greek and Roman features to design country estates called chateaux.

[image: image11.jpg]

	Philosophy

	Greeks and Romans sought fulfillment in daily life.

They participated in a wide variety of activities.

In their schools they taught history and philosophy.
	Medieval scholars focused on religious themes.

They emphasized the Church and the relationship between humans and God.

They wanted humans to improve themselves in preparation for the next life through piety, devotion, and prayer. They did beautiful art, most of it anonymously, for the glory of God.

Clergy were teachers. Theology was a critical subject of study.
	Renaissance humanists focused on secular themes.

They valued individualism, emphasizing the dignity and worth of the individual. They challenged authority with independent thinking.

They wanted humans to improve themselves in this life and develop their talents through many activities, including politics, sports, and the arts.

Humanists opened new schools, teaching Greek, Latin, history, and philosophy.

