Arts 2001 Hat Project
 (Example)
Student Name:____(Colebeck)

Artist Selected: Leonardo da Vinci

Information Resource Identified: Selected highlights from Web Gallery of Art, www.webgallery.com, www.webmuseum.com

“There has never been an artist who was more fittingly, and without qualification, described as a genius. Like Shakespeare, Leonardo came from an insignificant background and rose to universal acclaim. Leonardo was the illegitimate son of a local lawyer in the small town of Vinci in the Tuscan region. His father acknowledged him and paid for his training, but we may wonder whether the strangely self-sufficient tone of Leonardo's mind was not perhaps affected by his early ambiguity of status. The definitive polymath, he had almost too many gifts, including superlative male beauty, a splendid singing voice, magnificent physique, mathematical excellence, scientific daring... the list is endless. This overabundance of talents caused him to treat his artistry lightly, seldom finishing a picture, and sometimes making rash technical experiments. The Last Supper, in the church of Santa Maria delle Grazie in Milan, for example, has almost vanished, so inadequate were his innovations in fresco preparation.”

The first object of the painter is to make a flat plane appear as a body in relief and projecting from that plane.
-- Leonardo da Vinci

“Leonardo DA VINCI (b. 1452, Vinci, Republic of Florence [now in Italy]--d. May 2, 1519, Cloux, Fr.), Italian painter, draftsman, sculptor, architect, and engineer whose genius, perhaps more than that of any other figure, epitomized the Renaissance humanist ideal. His Last Supper (1495-97) and Mona Lisa (1503-06) are among the most widely popular and influential paintings of the Renaissance. His notebooks reveal a spirit of scientific inquiry and a mechanical inventiveness that were centuries ahead of his time.“

	

	

Part B: Basic Information

1. Artists Name:

Leonardo da Vinci

2. Type of Artist:

Master Painter; medium used: fresco and oil paints; Architect, Scientist, Inventor. The quintessential “Renaissance Man”

3. Style, period of Art:

Italian High Renaissance, (Renaissance)
4. Known for:

painting of the Mona Lisa, (Louvre, Paris, France) Most well known portrait painting in the world; painting in fresco The Last Supper; notebooks with drawings and inventions.

5. Birthplace and date of birth:
 1452 in Vinci a republic of Florence. (Leonardo da (the da or de translates = of or from)

6. Date of death and age when died:
1519, Cloux, France

7. Time period:

High Renaissance, 15th Century
8. Importance, significance and /or contribution to art world: innovations to painting with several techniques: pyramidal composition; chiaroscuro (shading form light to dark); and Sfumato-perspective technique that blurs the images to appear in the distance.

9. Most famous art work:
 The Mona Lisa, oil painting, 15[image: image3.jpg]

03-1507, Oil on Panel.

10. Other artworks created by the artist:
Visual examples of artist and an artwork: (See other page)

Part C. Five Clues about the artist: (Note adjust clues if a figure in a painting or if the artist himself.)

1. I began my career as an apprentice to Verrochio, It is said I was the model for his bronze sculpture of David. It is also said that Verrochio stopped painting after he saw my the angel I painted with oil paints on one of his paintings.

2. I have many interests; the arts, anatomy, war machines,. I am known as an artist, scientist, architect, engineer, and inventor. I have been referred to as ‘ the quintessential “Renaissance Man”;’

3. I was commissioned to paint a fresco in 1494 at the Santa Maria delle Grazie, in Milan, Italy. I achieved character through facial expressions and gestures. It is considered by many to be the eorlds most revered religious painting. After it was completed the monks added a doorway at the center of the wall that intersected a small section of the lower portion of the painting.

4. My most famous artwork now hangs in the Louvre Museum, behind bulletproof glass in a special Gallery/room that was opened in June 2005. The gallery was specially designed to accommodate the crowds who come specifically to see it. At the Louvre Museum in Paris, France. (The Mona Lisa, an oil on panel painting completed in1507)

5. Bill Gates purchased one of my notebooks. I am one of the three major artists of the High Renaissance,

6. I am credited with several important techniques that give depth and realism to subject matter in my paitings. (Pyramidal composition, model faces with chiaroscuro, and sfumato a blurry soft effect of objects in the distance.)

7. There is renewed interest in me today in part because of a best selling mystery novel by Dan Brown, that explores the legend of the Holy Grail and the mystery of Mary Magdelen in the history of Christianity. The da Vinci Code.

8. Reviews of the book the da Vinci Code:

A stunning new thriller that will provoke much debate.
Dan Brown's extensive research on secret societies and symbology adds intellectual depth to this page-turning thriller. His surprising revelations on Da Vinci's penchant for hiding codes in his paintings will lead the reader to search out renowned artistic icons as The Mona Lisa, The Madonna of the Rocks and The Last Supper. The Last Supper holds the most astonishing coded secrets of all and, after reading The Da Vinci Code, you will never see this famous painting in quite the same way again.

--BOOKREPORTER.COM[image: image1.png]

Fast-paced, intricately plotted.
A skillfully written read, complete with secret codes, anagrams, elaborate technology, pagan sex orgies, sudden reversals of fortune, age-old conspiracies, pre-Christian fertility cults, the Knights Templar, Gnostic Gospels, corrupt cops, brutal murders, feminist ÒtheoryÓ, and frantic midnight rides through Paris.

--NATIONAL CATHOLIC REPORTER

[image: image2.png]

A multi-layered, highly sophisticated tale.
Readers with advanced degrees in comparative religion, European history, symbology, art and cryptology, will have a grand old time with Dan Brown's The Da Vinci Code. The rest of us stumble through, grasping at this clue and that, gasping in surprise at one or another shadow around the next corner, and likewise have a grand old time. The novel is maddening, scary, complicated and almost impossible to put down once you're hooked.

--LOUISVILLE VOICE-TRIBUNE

