

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

to reshape = ?

planning = ?

temple = ?

Middle Ages = ?

fortress = ?

remains = ?

to entrust = ?

run-down = ?

earthen = ?

path = ?

steep = ?

muddy = ?

courtyard = ?

plan = ?

façade = ?

stage = ?

engraving = ?

faithfully = ?

to approach = ?

slope = ?

to span = ?

storey = ?

balustrade = ?

to cap = ?

paving = ?

axis = ?

papacy = ?

to depict = ?

to spare = ?

TRANSLATE IN ENGLISH

forma = ?

pianta = ?

Medioevo = ?

balaustrata = ?

portico = ?

asse = ?

sentiero = ?

cortile = ?

tempio = ?

piano = ?

incisione = ?

fortezza = ?

facciata = ?

go to [TEST n.1](#)

go to [TEST n.2](#)

The Age of Leonardo and Michelangelo

GLOSSARY

to reshape = ridisegnare

planning = pianificazione

temple = tempio

Middle Ages = Medioevo

fortress = fortezza

remains = resti, rovine

to entrust = affidare

run-down = malridotto

earthen = di terra

path = sentiero

steep = ripido

muddy = fangoso

courtyard = cortile

plan = pianta

façade = facciata

stage = fase

engraving = incisione

faithfully = fedelmente

to approach = raggiungere

slope = pendio

to span = attraversare

storey = piano

balustrade = balaustrata

to cap = chiudere

paving = pavimentazione

axis = asse

papacy = papato

to depict = raffigurare

to spare = risparmiare

TRANSLATE IN ENGLISH

forma = shape

pianta = plan

Medioevo = Middle Ages

balaustrata = balustrade

portico = porch

asse = axis

sentiero = path

cortile = courtyard

tempio = temple

piano = storey

incisione = engraving

fortezza = fortress

facciata = façade

The Age of Leonardo and Michelangelo

In 1536, Pope Paul III Farnese decided to reshape the **Capitoline Hill**, in Rome, into a monumental civic square; Michelangelo designed the project and his **Piazza del Campidoglio** (Capitolium) is one of the most significant contributions ever made in the **history of urban planning**.

to reshape = ridefinire, ridisegnare planning = pianificazione

take a look at **Capitolium square**

The Age of Leonardo and Michelangelo

The **Capitoline Hill**, the smallest of Rome's seven hills, is the historic **seat of Roman civic power**.

It was the center of the Roman state **cult of Capitoline Jupiter**.

temple = tempio

The Age of Leonardo and Michelangelo

In the **Middle Ages** a fortress was built over the **remains of the Tabularium** (a Late Republican Age building) and this was later transformed into the **Palazzo Senatorio**. However, by 1536, the Capitoline Hill was in a **poor state**. The palaces were

run-down, the square in front of them was **earthen**, and the paths up to the hill were **steep** and **muddy**. Although a few antique statues, gifts to the Roman people by Sixtus IV, stood

in the piazza and in the courtyards of the palaces, they alone could not bring the **glory of ancient Rome** back to the Capitoline.

remain = resto run-down = malridotto earthen = di terra path = sentiero steep = ripido muddy = fangoso

The Age of Leonardo and Michelangelo

For this reason **Pope Paul III**, who wanted a **symbol of the new Rome** to impress Charles V who was expected in 1538, called Michelangelo. His first designs date from **1536**. He **reversed the classical orientation** of the Capitoline towards the **Roman Forum** in order to face the **Papal Rome** and St. Peter's Church.

The project went forward in **slow stages** with many interruptions; little was built before Michelangelo's death in 1564 but his **original design** was preserved in engravings from the 1560s by **Étienne Dupérac** and work continued faithfully to his designs **until the 17th century**.

stage = fase engraving = incisione faithfully = fedelmente

go to [TEST n.3](#)

The Age of Leonardo and Michelangelo

Michelangelo's solution was radical. The three **remodelled palaces** (Palazzo Senatorio, Palazzo dei Conservatori, and the Palazzo Nuovo) enclose a harmonious **trapezoidal space**, approached by the ramped staircase called the "**Cordonata**".

This **wide stairway** allowed horsemen to ride all the way to the top. The **gentle slope** also prevents visitors from rapidly racing to the top; instead, they must **gradually process upward** and allow the Campidoglio to appear in front of them.

to approach = raggiungere slope = pendio

The Age of Leonardo and Michelangelo

All three buildings feature **façades** redesigned by Michelangelo and consequently have **stylistic consistency**, combining classical and medieval ideas into an **innovative Renaissance style**. Michelangelo, in particular, added **gigantic Corinthian pilaster strips (giant order)** on high pedestals that spanned two storeys, flanked by **ionic columns** in the porch on the ground floor. A **balustrade** punctuated by sculptures on the top of the giant pilasters capped the composition, one of the **most influential** of Michelangelo's designs.

to span = attraversare storey = piano balustrade = balaustrata to cap = chiudere, coprire

The Age of Leonardo and Michelangelo

The square and the staircase are **trapezoid**, expanding outward toward the Palazzo Senatorio to create a **reverse-perspective effect** (making the far palace seem larger and nearer).

The trapezoid was necessitated by the **preexisting 80-degree angle** between the Palazzo Senatorio and Palazzo dei Conservatori. Rather than try to force the Campidoglio into a square, Michelangelo embraced this abnormality.

The Age of Leonardo and Michelangelo

The **oval paving** on the ground contrasts harmoniously with the trapezoidal space. Like the trapezoid, it is an “**imperfect**” **shape**, (the **anamorphosis of a circle**) but it is able to emphasize the main axis of the Campidoglio.

Currently, the oval is paved with a **twelve-pointed star design** (as in Michelangelo’s project), which was not implemented until **Mussolini’s restoration of Rome in 1940**. The papacy may have considered the star to be too reminiscent of the **zodiac**, and consequently too **pagan**, for a space glorifying papal power.

paving = pavimentazione **axis** = asse **papacy** = papato

The Age of Leonardo and Michelangelo

The entire square is centered on the statue of **Marcus Aurelius**: the sculpture is the **only remaining equestrian bronze** from antiquity: for much of its history, it was believed to depict **Constantine**, the first Christian emperor, and so it was spared from destruction.

to depict = raffigurare to spare = risparmiare

go to [TEST n.4](#)