3.3
Individual Periods of Medieval Art
We can distinguish several periods of Medieval Art such as Early Christian Art (prior to 500AD), Romanesque, Gothic and partly Renaissance (mostly regarded as part of Modern history).

3.3.1
Early Christian Art
[image: image1.png]BEa@B

[ER R RO R RO RCE R RO RO

4
{
3

4

& ® &

& &

i@ EE

Prior to 100AD Christians hadn’t produced much art probably because of being a persecuted group. Nevertheless, they used some symbols such as a fish (Greek: Ichthys – Iesus Christos Theu Hyos Sotér, English: Jesus Christ Son of God Savior), peacock (symbol for eternal life; by a legend the flesh of a peacock doesn’t decay and it sheds its old feathers everyday and grows new ones even brighter) or a lamb (Jesus was sacrificed as a lamb for the sins of the world). These and other symbols can be found on the walls of Christian tombs in the catacombs in Rome. (Read more: http://en.wikipedia.org/wiki/Catacombs_of_Rome)

After the year 313AD when Emperor Constantine issued his Edict of Milano (also signed by his co-emperor Licinius) which proclaimed religious toleration for Christians more and more Christian architecture emerged. The most famous are the Constantinian Basilicas:
[image: image2.png]After Hubsch.
Tomb of S. Costanza, Rome.

Scale 50 ft. to 1 in, -

St. John of Lateran (San Giovanni di Laterano in Roma)
<--- St. Mary Major (Santa Maria Maggiore in Roma)
Old Saint Peter’s Basilica (Vatican)

Church of the Holy Sepulchre (on Golgotha)

Church of the Nativity (in Bethlehem)

Basilica is a sacral construction used for worship of Christians. These had a center nave with one aisle at each side and an apse at one end.

On this raised platform sat the bishop and priests.

Apart from basilicas we can also find centralized groundplan churches such as Santa Constanza in Rome, which was build as a burial place – mausoleum – for one of Emperor Constantine’s daughter. The building was later consecrated by Pope as a church dedicated to Santa Constanza in 1254.

3.3.2 Romanesque Art and Architecture (10th – 12th cent.)

Romanesque Architecture

Refers to the art and architecture of 1000AD until the rise of Gothic style in the 13th century. It is called Romanesque because it kept a lot of features of Roman architectural style such as round-headed arches, barrel vaults and acanthus. It was the first artistic style that influenced the whole of Europe from Denmark to Sicily.

Romanesque architecture combines features of West Roman and Byzantine buildings. It is known for its massive quality, thick walls, round arches, sturdy piers, groin vaults, large towers and decorative arcading. The building have clearly defined forms and very regular symmetrical plan – they are very simple. Many castles were build in this period but are greatly outnumbered by churches – especially abbey churches.

Features of Romanesque architecture: (Czech)
http://www.radekf.net/projekty-data/ruzne-dokumenty/kostel-tvaroslovi-romansky-sloh.jpg
http://www.gjb-spgs.cz/stranky/projekt_architektura/romansky_sloh.htm
Interesting fact – one of the effect of the Crusades was to excite a great religous fervour, which inspired some great building programmes. Upon safe return, the European nobility would thank God by building a new church. Very often it became a home for a holy relic of a saint or of one of the twelve apostles (e.g. Santiago de Compostela, which then became one of the most famous pilgrim destinations.

Useful vocab:
nave – hlavní loď,aisle – postranní loď, apse – apsida, transept – příčná loď, triforium – ochoz, capital – hlavice sloupu, shaft – dřík sloupu, arcade – arkáda, vault – klenba (barrel v. – valená, groin v. – křížová, ribbed v. – žebrová), flying buttress – opěrný oblouk, pointed arch – lomený oblouk, portal – portál, tribune, gallery – tribuna, empora (viz. emporový kostel)

