[image: image4.jpg]

[image: image2.jpg]

[image: image3.jpg]

ARH 219 WI Sophomore Seminar in Art History
Fall 2017 MW 2:00-3:15
INSTRUCTOR INFORMATION:

Dr. Heather Holian

Email: hlholian@uncg.edu

Office: Cone 229, office hours W 3:30-5:00 and by appointment

COURSE DESCRIPTION:

The topic for Fall 2017 is Giants of the Renaissance: Their Art, Their World, as such the course will focus upon key artistic achievements of Leonardo da Vinci, Michelangelo Buonarroti, Raffaello da Urbino, Sofonisba Anguissola and Tiziano Vecelli, while simultaneously stressing the social, cultural, political and economic environment in which they lived and worked as inseparable from, and influential upon, these achievements. This subject will provide the parameters for a selection of written art historical texts for close reading and analysis by students. Texts will range from primary sources, to important standard studies to new methodological approaches to these artists and their work. Students will undertake related independent research, and present findings in written form.
STUDENT LEARNING OUTCOMES:

Upon completion of this course students will be able to—
1. Analyze, compare and interpret works of art verbally and through written words.
2. Employ basic principles of visual analysis.

3. Define terms relevant to the culture, patronage and art of sixteenth century Italy.

4. Identify key works of art created by Leonardo, Michelangelo, Raphael and Titian.
5. Think critically about art, its history and its various scholarly methodologies.

6. Read, analyze, evaluate and synthesize research on a topic of art historical import.

7. Conduct independent scholarly research using primary and secondary sources.

8. Write a correctly documented research paper.
TEACHING METHODS:
Class will be held twice a week. Material presented in class will be based upon the assigned readings, however, class time will also consist of guided course discussion and visual analysis. The topic for each class will also be illustrated with images, which will provide further avenues for critique and comparison. Term sheets will be posted on Canvas before each class. Students will be encouraged to bring these to class, as they will contain a list of important terms, names and fully identified works of art to be discussed that day. The methodology of art history, as demonstrated in assigned readings, will be carefully deconstructed both for and by the student in class. Informed class participation is a significant portion of the student’s grade.

GRADING:
Grades will be composed of the following:

Two exams (Midterm, Final)

200 points (100 points each)

Six in-class writing assignments

150 (5 x 30 points each)

Research Paper

 --Bibliography/Thesis/Outline

55 points

 --First Draft

100 points

 --Final Draft

125 points

Participation

150 points

Attendance

50 points

Grand Total:

830 points

Course grades will be assigned according to the following grading system:

100-99=A+, 98-93=A, 92-90=A-, 89-87=B+, 86-83=B, 82-80=B-, 79-77=C+, 76-73=C, 72-70=C-,

69-67=D+, 66-63=D, 62-60=D-, 59 and below is an F.

DEUS EX MACHINA CLAUSE:
In literature, the theater—and this course—a deus ex machina is any unlikely occurrence or device that magically resolves the difficulties or the seeming hopelessness of the plot—or, in our case, the semester. All the odd, bewildering, and/or inexplicable decisions leading to a story’s climax are wiped away by an improbable intervention at the last moment. If you’ve ever read a book in which the heroine realizes that the horrors visited upon her were all just a dream, or watched a play in which the hero, facing disaster, is saved just before the curtain falls by some unlikely contrivance of the playwright, you’re familiar with this literary gimmick. There will be no such last-second interventions in this class. My responsibilities to you include making my expectations transparent and treating you—and everyone else in the class—fairly. My responsibilities do not include wiping away your odd, bewildering, and/or inexplicable decisions with, for example, last-second offers of extra credit available only to you. Such behavior on my part would be unfair to others in the class who worked hard enough to meet or exceed my expectations. There are no exceptions. Please don’t ask for one.
ASSIGNMENTS and OTHER COMPONENTS OF FINAL GRADE:
Examinations:

Exams are “closed book,” in-class exams and will include the following components:

1. Image identification (artist, title, date) of images indicated on lecture term sheets and study guide.

2. Short answer questions, which may also be illustrated. These questions will require a 1-3 paragraph answer. These questions will test broader concepts, require the synthesis of course material. One question on each exam will derive from assigned reading.
Students will need a small or large blue book for each exam. These must be provided to Dr. Holian during the week prior to the exam. These should be complete without any missing pages and free of any writing. Dr. Holian will stamp the cover and return the book to each student with the exam. Both exams should be written in blue or black pen.
In-Class Writing Assignments:

During the first 10 minutes of class on specified days (see * on topical reading schedule) students will write a short summary of the thesis/argument and/or conclusions of the identified article. Students may not consult notes or the article while writing, instead the response should demonstrate reading comprehension and an understanding of the essay’s argument and conclusions.
In-class writing will occur on these dates: 8/30, 9/11, 10/18, 11/6, 11/27
Make-up assignments will not be given. A student who misses class for one of the acceptable documented reasons listed below under “Policy on Missed Exams” will be excused from the relevant assignment and their grade calculated with 30 less points. See “Policy on Missed Exams” for an example of how the new grade will be figured.
Research Paper:
Students will write a 10 to 13-page, double-spaced research paper in Times New Roman 12 point font with one-inch margins, bibliography, footnotes and correct citations. Topics will be selected from a list posted on Canvas no later than Week 3. Students may choose an alternate topic if they receive permission from Dr. Holian before the start of Week 5, but students should have their topic chosen either way by the end of Week 5. Handouts detailing the assignment, as well as how and when to cite will be posted on Canvas at the same time and discussed in class Wednesday, September 13.
The research paper will be due in stages (bibliography, thesis and outline, first draft, final draft) beginning Week 9. Students must complete all stages of the writing process, and in the proper order. (For example, late bibliographies cannot be turned in with first drafts, and late first drafts cannot be handed in along with the final. Each phase must be turned in separately.) Students are strongly encouraged to visit the Writing Center at least once during this time. In addition, all students must meet with Dr. Holian during Week 10 and additional meetings are encouraged.

Students must consult at least three scholarly sources beyond class reading assignments. Students are expected to synthesize these materials into their own argument where appropriate. Web sources, unless specifically approved, will not be permissible. (Scholarly articles found online through JSTOR are acceptable.)
Attendance Policy:

Beginning the second week of the semester, attendance will be taken in class, each day, by way of a sign-up sheet, which will be circulated after class has begun. Each student is responsible for signing this paper, during the class period, to record their individual attendance. Signing the sheet for another student is not acceptable. Signing the roster and then leaving class is not acceptable, and will also count as an absence.

Each student is allowed two absences during the semester. Beginning with the third absence five points will be deducted from the attendance grade for the course, for each subsequent absence. Absences may be excused for legitimate, documented reasons (see “Policy on Missed Exams” below for acceptable excuses).
Class Participation:

Class participation is a critical component of this seminar course (worth 150 points!). Students are expected to do the reading, take notes and come ready to discuss the assigned texts. Volunteers are always welcome, but all students should also be prepared to be called on as well. The class participation grade will be calculated in the following manner:

	Students earning an A for participation (135-150 pts.) will…
	Consistently and voluntarily contribute in an informed, substantial manner to class discussions. Demonstrate

excellent knowledge and interpretation of reading.

	Students earning a B for

participation (134-120 pts.) will…
	Consistently contribute in an informed, substantial manner to

class discussions. Demonstrate solid knowledge and understanding of reading.

	Students earning a C for

participation (119-105 pts.) will…
	Contribute in an informed manner to class discussions. Demonstrate average understanding of reading.

	Students earning a D for

participation (104-90 pts.) will…
	Occasionally contribute to class discussions. Demonstrate an average to below average understanding of reading.

	Students earning an F for

participation (89-below) will…
	Rarely (or do not) contribute to class discussions and are
therefore unable to demonstrate their knowledge of reading.

Remember: Dr. Holian cannot guess what you know! Students must demonstrate their knowledge and understanding of material covered in reading and class through participation. This method of evaluation is modeled directly on standard art history seminars.
CLASSROOM ETIQUETTE:
Remember to turn off all cell phones and other digital devices before class begins as a courtesy to those around you, as well as the instructor. LAPTOPS and TABLETS are also not allowed, unless special permission is granted on an individual basis by Dr. Holian.
Please be punctual for class and remain seated for the duration of the class time. Latecomers distract other students as well as the instructors, as do students who get up in the middle of class to use the restroom, or pack up early and prepare to leave. Please refrain from doing either. Attend to any needs before class begins.

EMAIL ETIQUETTE:
The relationship between faculty members and students is a professional one, therefore the communication between these two groups should reflect that level of respect and professionalism (on both sides). As such, all emails sent to Dr. Holian should have a salutation and be signed by the sender. (These aren’t texts or FB posts!) Appropriate salutations include: Dr. Holian, Prof. Holian, Ms. Holian or Professor. Inappropriate salutations: “Hey,” “What’s up?,” etc. or nothing at all. Please be aware, Dr. Holian will not answer emails, which do not confirm to basic rules of courtesy and address.

UNCG’S POLICY ON COMMERCIAL NOTE-TAKING SERVICES:
Please be aware that selling class notes for commercial gain or purchasing such class notes in this or any other course at UNCG is in violation of the University’s Copyright Policy and of the Student Code of Conduct. No commercial note-taking service (regardless of what they may claim on their website) has received authorization—nor will they—from UNCG to sell notes. If you have questions about this policy please see Dr. Holian.

Sharing notes for studying purposes, or borrowing notes to make up for absences, without commercial gain, are not violations.

POLICY ON MISSED EXAMS:

Make-up exams will not be given. Should you miss the midterm exam due to illness or family emergency you must notify Dr. Holian within 24 hours of the missed exam, and produce documentation of your illness or personal emergency. If you must miss the midterm for one of these documented reasons, your grade will be averaged minus the points of the missed exam. Your grade will therefore be calculated from 730 possible points, rather than 830. The final is required of all students (see the Undergraduate Bulletin under “Grading Policies and Grades”).
The same policy also applies to in-class assignments, but with the appropriate points.
Out of fairness to all students in the course, no exceptions can be made to these policies.

POLICY ON LATE ASSIGNMENTS:
The final grade for late assignments will be deducted the points equally one letter grade for each day they are late, including weekends. As with exams, documented illness or family emergencies will be acceptable excuses for late assignments, however, you must notify the instructor before class time on the day the assignment is due to prevent loss of points in these situations. Late assignments may be emailed as a PDF or Word document to Prof. Holian.
COURSE MATERIALS ON CANVAS:
Information for this course will be posted on Canvas, including lists of terms given in lecture, additional readings, the paper assignments, exam study guides, a copy of the syllabus, and ALL eReserves, etc. The site will be updated as the semester progresses to correspond with class. Obviously the site should not be considered a substitute for attending class, but you will find that printing out the term sheets, or copying them down before our seminar, and bringing them with you, will make note-taking easier.
All eReserves are located on Canvas. Each student will need an active Box account in order to access these readings. To set up your Box account go here: http://its.uncg.edu/box/
COURSE IMAGES ON ARTSTOR:

This course is taught using a digital delivery system known as ArtStor. This is a particularly valuable tool for students as it will allow you to access all of the images shown in class.
After each meeting, Dr. Holian will make class images available. They will remain available until the midterm. Exam review images will also available through ArtStor one week before the exam. Directions for how to use ArtStor are posted on Canvas.
REQUIRED TEXTBOOKS:

Hibbard, Howard. Michelangelo, 2nd ed. (N.Y.: Harper and Row), 1985. ISBN: 9780064301486, $40

(can be purchased used online for $10 or less).

Jones, R. and N. Penny. Raphael (New Haven: Yale UP), 1983. ISBN: 9780300040524, $35.50.
Vasari, Giorgio. The Lives of the Artists, reissue, trans. by Julia Conway Bondanella and Peter

Bondanella (Oxford: Oxford UP), 2008. E-book available free through Canvas.
REQUIRED READINGS AND ARTICLES:
The following readings are available through Canvas, JSTOR or, when noted, available on closed reserve at the Jackson Library.

Brambilla Barcilon, Pinin and Pietro C. Marani, Leonardo: The Last Supper, trans. by Harlow Tighe

(Chicago: Chicago University Press, 2001).

Brown, David Alan. Leonardo da Vinci: Origins of Genius (New Haven: Yale UP, 1998), 23-45, 47

56, 75-99
Brown, P.F. “Venezianità: The Otherness of the Venetians,” Art and Life in Renaissance Venice
(Upper Saddle River, NJ: Prentice Hall, 1997), 9-37.

Burke, Peter. The Italian Renaissance, Culture and Society in Italy, 3rd ed. (Princeton, NJ: Princeton

UP, 2014), 56-74, 80-top 118
Castiglione, Baldassare. The Book of the Courtier, trans. G. Bull, revised (NY: Penguin Books,

1976), 54-middle of 72.

Cole, Bruce. Titian and Venetian Painting, 1450-1590 (Boulder, CO: Westview Press, 1999).
Condivi, Ascanio. The Life of Michelangelo, trans. Alice Sedgwick Wohl, ed. Hellmut Wohl

(University Park, PA: Pennsylvania State U. Press),1999.
Ferino-Pagden, Sylvia and Maria Kusche. Sofonisba Anguissola: A Renaissance Woman (National

Museum of Women in the Arts, 1995), 48-49, 54, 57, 60-61, 66-69, 72-74.
Freedburg, S.J. “Disegno versus Colore in Florentine and Venetian Painting of the Cinquecento,”

Florence and Venice, Comparisons and Relations (Florence: I Tatti, 1980), 309-22.
Gamberini, Cecilia. “Sofonisba Anguissola at the Court of Philip II,” Women Artists in Early

Modern Italy, Careers, Fame, and Collectors, ed. Sheila Barker (Belgium: Brepols, 2016):

29-38.
Garrard, Mary D. “Here’s Looking at Me: Sofonisba Anguissola and the Problem of the Woman

Artist,” Reclaiming Female Agency: Feminist Art History After Postmodernism ed. Norma

Broude and Mary D. Garrard (Berkley: University of California, Press, 2005), 27-47
Goffen, Rona. “Sex, Space, and Social History in Titian’s Venus of Urbino,” Titian’s Venus of

Urbino. ed. R. Goffen (Cambridge: Cambridge U. Press, 1997), 63-90.

Greenstein, Jack. “Mona Lisa and ‘La Gioconda’, Reviewing the Evidence,” Artibus et Historiae 25

(2004): 17-38.

Lingo, Estelle. “The Evolution of Michelangelo’s Magnifici Tomb: Program versus Process in the

Iconography of the Medici Chapel,” Artibus et Historiae 16:32 (1995): 91-100Rubin,
Shearman, John. "The Vatican Stanze: Functions and Decorations," Proceedings of the British

Academy, 57 (1971), 370-84.

Talvacchia, Bette. “Raphael’s Workshop and the Development of a Managerial Style,” The

Cambridge Companion to Raphael. (Cambridge: Cambridge U. Press, 2005),167-85..
Wood, Jeryldene M. “Young Raphael and the Practice of Painting in Renaissance Italy,” The

Cambridge Companion to Raphael. (Cambridge: Cambridge U. Press, 2005),15-35.
Woods-Mardsen, Joanna. “Portrait of the Lady, 1430-1520,” Virtue and Beauty (Princeton, NJ:

Princeton UP, 2001), 64-80.
___________________. Renaissance Self-Portraiture (New Haven: Yale UP, 1998), 13-23, 159

167, 187-213.
[image: image1.jpg]

ARH 219: TOPICAL OUTLINE/CALENDAR:
Please note: Readings must be completed before class meets. Failure to do so will limit the constructive contributions students can make to in-class discussion, which constitutes a significant percentage of the final grade in the form of class participation.
WEEK 1

Aug. 16 (1)
Introduction to Course

Reading: Course Syllabus
WEEK 2

Aug. 21 (2)

Defining the Italian Renaissance as an artistic and cultural period
Reading: e-reserve, P. Burke, “The Italian Renaissance: Culture and Society,” 56-74, 80-top 118, G. Vasari, 3-6, 47-58.

LEONARDO DA VINCI
Aug. 23 (3)

Leonardo’s Training and First Works

· Italian workshop practice, Vasari’s version of Leonardo

Reading: G. Vasari, 277-298; e-reserve, D. Brown, listed as “Leonardo da Vinci’s Training and Early Works,” 23-45, 47-56.
WEEK 3

Aug. 28 (4)

The Annunciation and Leonardo’s Practice
· Looking closely as his first independent work

 Reading: e-reserve, Brown, “Leonardo da Vinci’s

 Annunciation,” 75-99.
Aug. 30 (5)

Leonardo’s Portraiture pre-1490
· Renaissance portraiture & the role of women in society

Reading: e-reserve, *J. Woods-Marsden, “Portrait of the Lady,” 64-87

WEEK 4

Sept. 4

NO CLASS—LABOR DAY
Sept. 6
(6)

The Last Supper: Going Beyond What We Think We Know
· Re-thinking this famous work

Reading: both on e-reserve, P. B. Barcilon and P. Marani, “Leonardo: the Last Supper,” 1-5 (only); L. Steinberg, “The Last Supper,” 19-29, 31-53.
WEEK 5

Sept. 11 (7)

The Revolutionary (and Enigmatic) Mona Lisa
· Who is the sitter, why is this work historically important?
Reading: Review Vasari, 293-94; JSTOR, *J. Greenstein, “Mona Lisa and ‘La Gioconda’, Reviewing the Evidence,” Artibus et Historiae 25 (2004): 17-38

Sept. 13 (8)

Research Discussion: Tools, Formulating a Question, Citation, etc.
Come with at least one good question about conducting research and we’ll discuss them all as a group.

WEEK 6

Sept. 18 (9)

MICHELANGELO BUONARROTI

Michelangelo’s Precocious Youth and Dialogue with the Antique
· His early works
Reading: Hibbard, 15-48, Vasari, 414-425
Sept. 20 (10)

Redefining “David” in Florentine Art

· Setting “David” within its artistic, cultural and political context
Reading: Hibbard, 51-61; Vasari, 426-38
WEEK 7

Sept. 25 (11)

Under Papal Patronage in Rome: The Sistine and the Tomb
· Julius II: Pope as Patron
Reading: Hibbard, 99-160 (lots of images, but start early!), Vasari, 439-450; e-reserve, A. Condivi, 39, 42, 47-48, 57-58.

Sept. 27 (12)

The Medici Tombs in Florence
· Political context, meaning and a developing project
Reading: Hibbard, 177-middle of 196, Vasari, 453-mid 457; JSTOR, Estelle Lingo, “The Evolution of Michelangelo’s Magnifici Tomb: Program versus Process in the Iconography of the Medici Chapel,” Artibus et Historiae 16:32 (1995): 91-100
WEEK 8

Oct. 2
(13)

MIDTERM (Class 2 through the Sistine Ceiling and Julius Tomb)
Oct. 4

NO CLASS—Dr. Holian hosts Pixar guest Tia Kratter at UNCG

Guest lecture by Pixar artist Tia Kratter, 6:00, Bryan 160?
WEEK 9

Oct. 9

FALL BREAK—No Class
Oct. 11
 (14)

Rome again: The Last Judgment
· The Counter-Reformation, the changing role of the artist
Reading: Hibbard, 226-27, 239-63, Vasari, 458-465
Thesis Statement, Outline & Bibliography due in class
WEEK 10

Oct. 16 (15)

RAFFAELLO DA URBINO [RAPHAEL]
Perugia and Florence: Training and Study of the Masters
· His training, contact with court at Urbino and Florentine works of Leonardo and Michelangelo

Reading: [read in the order listed] Vasari, 305-312, J&P, 1-47 (lots of images), e-reserve, J. Wood, “Young Raphael and the Practice of Painting in Renaissance Italy,” 15-35.
Oct. 18 (16)

At the Papal Court: The Sala della Segnatura

· His patron, models and subject matter
Reading: J&P, 49-80; Vasari, bottom 312-318; e-reserve, *J. Shearman, "The Vatican Stanze: Functions and Decorations," Proceedings of the British Academy, 57 (1971), 370-84.

Oct. 19

Guest lecture by art historian Elizabeth Bolman, Case Western

Reserve University

The Nursing Virgin: Mary in Egyptian Christian Art

5:30 Weatherspoon Art Museum, Auditorium, 103
WEEK 11

Oct. 23
 (17)

Papal Propaganda in Paint and Thread
· Analysis of Raphael’s Stanza d’Eliodoro and tapestry series for the Sistine Chapel and contemporary papal politics

Reading: J&P, 113-top 128, 133-146 (tapestries)
; Vasari, 320-322

Oct. 25
 (18)

Raphael as Courtier and Portraitist
· Discussion of Castiglione’s Courtier, the author’s friendship with Raphael, portraits of period
Reading: J&P, 155-171; e-reserve, B. Castiglione, The Book of the Courtier, 54-middle of 72.

WEEK 12

Oct. 30 (19)

Raphael and his “Artistic Entourage”
· Raphael’s workshop, assistants and the final rooms of the Vatican palace
Reading: J&P, 147-154, 235-246, Vasari, 324-38, on e-reserve, B. Talvacchia, “Raphael’s Workshop and the Development of a Managerial Style,” 167-85.

Nov. 1 (20)

SOFONISBA ANGUISSOLA

What it meant to be a female artist in 16th C. Europe
· Early life and works, self-portraits
Reading: e-reserve, J. Woods-Marsden, listed as “Sofonisba Anguissola,” 187-213, separately on Canvas, Vasari, “Anguissola Sisters.”
WEEK 13

Nov. 6 (21)

Sofonisba’s Self-Portrait with Bernardo Campi
· Constructing identity as a female painter
Reading: e-reserve, *M. Garrard, “Here’s looking at Me: Sofonisba Anguissola and the Problem of the Woman Artist,” 17-43
Nov. 8 (22)

Sofonisba in at the Spanish Court of King Philip II
· Reading: e-reserve, S. Ferino-Pagden and M. Kusche, Sofonisba Anguissola in Spain, 48-49, 54-57, 60-61, 66-69, 72-74, and C. Gamberini, “Sofonisba Anguissola at the Court of Philip II,” 29-38
Nov. 10

First Drafts due by 5 p.m. today via email
WEEK 14

Nov. 13 (23)

TIZIANO VICELLI [TITIAN]

The Venetian Republic and Titian’s Predecessors
· Distinguishing Venice from previous centers discussed
Reading: e-reserve, P. F. Brown, “Venezianità: The Otherness of the Venetians,” 9-37.

Recommended Reading: e-reserve, S.J. Freedburg, “Disegno versus Colore in Florentine and Venetian Painting of the Cinquecento,” Florence and Venice, Comparisons and Relations (Florence: I Tatti, 1980), 309-22
Nov. 15 (24)

Early Successes and Sources

· Examination of Titian’s early commissions and patrons in Venice
Reading: Vasari, e-reserve, B. Cole, “Titian’s Early Work,” 77-

WEEK 15
Nov. 20 (25)

International Artist and Portraitist
· Consideration of royal patronage, continuing examination of the rising social status of the artist
Reading: Vasari, 489-508; e-reserve, B. Cole, Titian and Venetian Painting, 1450-1590, 99-127
Nov. 22

THANKSGIVING BREAK—No Class
WEEK 16

Nov. 27 (26)

The Matter of the Venus of Urbino, who IS she?
· Titian’s most famous image of a woman

Reading: e-reserve, *R. Goffen, “Sex, Space, and Social History in Titian’s Venus of Urbino,” Titian’s Venus of Urbino. ed. R. Goffen (Cambridge: Cambridge U. Press, 1997), 63-90.
Nov. 29 (27)

Self-Portraiture: Constructing an Identity

· Titian’s mode of self-representation and its meaning
Reading: e-reserve J. Woods-Marsden, “Renaissance Self-Portraiture,” 13-23, 159-167.
Nov. 30

READING DAY: Final Draft of Paper due by 5:00 p.m. via email
FINAL EXAM will be given Monday, December 4, from 3:30-5:30 in Gatewood 201.
PAGE
2

