

Italian Renaissance Architecture

A Presentation by Nico
Ritschel

Based on the book
Architecture since 1400,
and notes taken about Art
H 290A at the University of
Washington

Historical Context

Italian cities had extreme wealth due to trade (Florence, Milan, Venice)

European architecture was traditionally about height and light (Gothic style)

Buildings were designed by master Masons who oversaw construction

Strong influence of the Pope and Catholicism (most of the buildings I'm going to be talking about are churches)

Historical Context (Visual)

Renaissance

01

Capitalized

a. The transitional movement in Europe between medieval and modern times beginning in the 14th century in Italy, lasting into the 17th century, and marked by a humanistic revival of classical influence expressed in a flowering of the arts and literature and by the beginnings of modern science

b. The period of the Renaissance

c. The neoclassical style of architecture prevailing during the Renaissance

02

often capitalized

A movement or period of vigorous artistic and intellectual activity

03

rebirth, revival

What did it look like?

A new focus on individual creativity

Architecture became a profession

What did it look like?

Key players

Brunelleschi – The First Modern Architect

Alberti – Picked up after Brunelleschi

Bramante – Used old ideas for new purposes

Michelangelo – Not just a Ninja-turtle: originally an architect

Palladio – Author of *The Four Books of Architecture*

Brunelleschi
—
Foundling Hospital

Brunelleschi
San Lorenzo, Florence, 1419-1427

Alberti
—
Palazzo
Rucellai,
Florence,
1446-1451

Alberti
—
Façade of S.
Maria Novella,
Florence,
1460-1467

Bramante – Tempietto, Rome, 1502

Michelangelo
Laurentian Library,
Florence,
1500s

St Peters Basilica – Many architects

Palladio – Villa Rotonda,
Veneto, late 1500s

Palladio – Villa
Rotonda, Veneto,
late 1500s

Briefly

Resistance to the Renaissance

Northern Europe resisted the spread of new Italian ideas

Nationalism

Religious tensions

Refusal to accept new ideas

Actual Resistance in Belgium and Amsterdam – Grand Place, Brussels

Actual
Resistance in
Belgium and
Amsterdam –
Town Houses,
Amsterdam

Thank you!

This has been a UDLS by Nico Ritschel

Slides made by Adam Geller

Talk given by Adam Geller

All of my, Nico Ritschel, money should be given to Adam Geller