

Ministero dell'Istruzione, dell'Università e della Ricerca – Ufficio Scolastico Regionale per la Sicilia
Corso di formazione docenti all'insegnamento CLIL
Modulo C – Sperimentazione in classe del percorso CLIL

The Age of Leonardo and Michelangelo

- | | |
|--------------------|--|
| Lesson n.1 | Leonardo da Vinci – drawing activity (first sketch, machines, architecture, anatomy, botanic, Vitruvian man) |
| Lesson n.2 | Leonardo da Vinci – The Annunciation (linear and atmospheric perspective, scientific details, golden ratio) |
| Lesson n.3 | Leonardo da Vinci – The Virgin of the rocks (two versions, composition, perspective, sfumato) |
| Lesson n.4 | Leonardo da Vinci – The last supper (the told event, the composition, the perspective, the painting technique) |
| Lesson n.5 | Leonardo da Vinci – Mona Lisa (portrait, landscape, perspective, sfumato, golden ratio, reinterpretations) |
| Lesson n.6 | Michelangelo – sculpting philosophy (stone carving, Saint Peter Piety) |
| Lesson n.7 | Michelangelo – David and Tondo Doni (proportion, use of colours, the outline, the serpentine line) |
| Lesson n.8 | Michelangelo – The vault of Sistine Chapel (the told events, the composition, the serpentine line) |
| Lesson n.9 | Michelangelo – The Capitolium (the project, the giant order, the composition, the perspective) |
| Lesson n.10 | Michelangelo – Saint Peter Church (the central-plan, the apse, the dome) |

Liceo Scientifico "R. P. Vassallo", Riesi
Corso di Disegno e Storia dell'Arte

classe III A, a. s. 2010-2011
prof. ssa Emanuela Pulvirenti

The Age of Leonardo and Michelangelo

GLOSSARY

nouns

conception = ?

scene = ?

interior = ?

meaning = ?

miracle = ?

matter = ?

perspective = ?

surface = ?

horizon = ?

depth = ?

lawn = ?

detail = ?

truth = ?

approach = ?

porch = ?

golden ratio = ?

verbs

to involve = ?

to demonstrate = ?

to compare = ?

to seek = ?

others

innovative = ?

outdoor = ?

flowered = ?

huge = ?

instead of = ?

flat = ?

orthogonal = ?

vanishing = ?

distinct = ?

bluish = ?

nearby = ?

rich = ?

while = ?

ancient = ?

unlike = ?

solely = ?

startling = ?

actually = ?

The Age of Leonardo and Michelangelo

GLOSSARY

nouns

conception = concezione

scene = scena

interior = interno

meaning = significato

miracle = miracolo

matter = fatto, problema

perspective = prospettiva

surface = superficie

horizon = orizzonte

depth = profondità

lawn = prato

detail = dettaglio

truth = verità

approach = approccio

porch = portico

golden ratio = sezione aurea

verbs

to involve = coinvolgere

to demonstrate = dimostrare

to compare = confrontare

to seek = cercare

others

innovative = innovativo

outdoor = esterno

flowered = fiorito

huge = vasto

instead of = invece di

flat = piatto

orthogonal = perpendicolare

vanishing point = punto di fuga

distinct = distinto

bluish = bluastro

nearby = vicino

rich = ricco

while = mentre

ancient = antico

unlike = diversamente da

solely = soltanto

startling = sorprendente

actually = realmente

The Age of Leonardo and Michelangelo

In 1475 Leonardo painted **The Annunciation**. The conception is really innovative: **the scene is outdoor**, in a flowered garden, open to a **huge landscape** instead of the interior of the Virgin's room. The meaning is clear: the miracle of Christ's conception isn't a private matter but something that **involves all the world**.

huge = vasto

The Age of Leonardo and Michelangelo

TIMELINE - The Annunciation in gothic and Renaissance painting

Simone Martini

The scene is typically gothic: the golden background is a non-place.

1333

Beato Angelico

The scene is inside a perspective porch. the garden is partly visible.

1434

Leonardo da Vinci

The scene is outdoor, in a flowered garden, open to a huge landscape.

1375

1300

Ambrogio Lorenzetti

Mary's room is represented through a perspective floor (but the background is still golden).

1344

1400

Filippo Lippi

The event takes place inside a porch. The closed garden is behind the characters.

1450

Sandro Botticelli

The event takes place inside the Virgin's room. The landscape is out of the window.

1389

go to the [TEST n.1](#)

The Age of Leonardo and Michelangelo

In The Annunciation Leonardo used the **linear perspective** (a mathematical system for creating the **illusion of space and distance on a flat surface**, described by Brunelleschi and Alberti, two famous Renaissance architects). Here it is possible to find the **horizon line**, **orthogonal lines**, and **vanishing point**.

link to the [animation of linear perspective](#)

The Age of Leonardo and Michelangelo

Leonardo also used the **atmospheric perspective**, that is creating a sense of **depth** in painting by imitating the way the atmosphere makes **distant objects** appear **less distinct** and **more bluish** than they would be if nearby.

depth = profondità **bluish** = bluastro

link to the [animation of atmospheric perspective](#)

go to the [TEST n.2](#)

The Age of Leonardo and Michelangelo

The lawn is **rich of plants and flowers**. These are not decorative details but demonstrate the **scientific interest** of Leonardo for the nature in general, and for **botanic** in particular. We can compare this painting with Leonardo's **sketches**: the **observation method** is the same.

sketch = schizzo, disegno

The Age of Leonardo and Michelangelo

While greatly influenced by the writings of the **ancient Greeks and Romans**, Leonardo, unlike many of his contemporaries, saw the **limitations of seeking the truth solely in those writings or in the Bible**. Instead, he took the startling approach of **actually observing nature** and asking **simple scientific questions** like, “How do birds fly?” Then he systematically recorded their solutions in his **sketches**.

truth = verità **Bible** = Bibbia **actually** = realmente

go to the [TEST n.3](#)

The Age of Leonardo and Michelangelo

In this painting there is a **mistake**: the **Virgin's arm** seems to be too long and its position is quite impossible. Someone says that it was **Leonardo's choice** because he wanted to create an **anamorphic figure**.

mistake = errore

The Age of Leonardo and Michelangelo

Leonardo always searched for the **perfect proportions** both in **human body** and in the **composition of his paintings**. In The Annunciation it is possible to find the **golden ratio**, a **proportion** (called also “divine proportion”) in which a segment is divided so that **the smaller part is to the larger part, as the larger part is to the whole**. The corresponding number is about **1,618033**.

golden ratio = sezione aurea

go to the [CROSSWORDS](#)