

Art of the High Middle Ages

Romanesque c. 1050-1200 (12th century)

Early Gothic c. 1140-1200

High Gothic c. 1200-1300 (13th century)

Late Gothic c. 1300-1500

REASONS FOR REVIVAL OF LARGE-SCALE ARCHITECTURE:

- relief over millennium
- replace destruction of 9th & 10th centuries invasions
- rise of towns
- new function of churches – not just for clergy but for laity
- beautify house of God
- **PILGRIMAGES**

ARCHITECTURAL GOALS:

- height (towards heaven)
- light (metaphor for God)
- stone vaulting (1. fireproof 2. acoustics 3. looks cool)

ROMANESQUE CATHEDRAL ARCHITECTURAL STYLE

- **Rounded Arches.**
- **Barrel vaults.**
- **Thick walls.**
- **Darker, simplistic interiors.**
- **Small windows, usually at the top of the wall.**

ROMANESQUE FLOOR PLAN

St. Sernin, Toulouse, 1080-1120

Apse

Transept

Crossing
Square

Bay

Nave

Radiating
Chapels
(Absidioles)

Choir

Ambulatory

St. Sernin,
Toulouse,
1080-1120

St. Sernin, Toulouse, 1080-1120

ROMANESQUE

Church of St. Etienne
Caen, France

ROMANESQUE

IMPORTANT ASPECTS OF ROMANESQUE ARCHITECTURE

1. **“Romanesque” is the first international style since the Roman Empire. Also known as the “Norman” style in England**
2. **Competition among cities for the largest churches, which continues in the Gothic period via a “quest for height.”**
3. **Masonry (stone) the preferred medium. Rejection of wooden structures or structural elements.**
4. **East end of church the focus for liturgical services. West end for the entrance to church.**

ROMANESQUE

- 5. Church portals as “billboards” for scripture or elements of faith.
- 6. Cruciform plans. Church as a metaphor for heaven.
- 7. Elevation : the nave higher than the side aisles.

ROMANESQUE

8. Interiors articulated by repetitive series of moldings. Heavy masonry forms seem lighter with applied decoration.
9. Bays divide the nave into compartments
10. Round-headed arches the norm.
11. Small windows in comparison to buildings to withstand weight

ROMANESQUE

**Church of St. Etienne
Caen, France**

1115-1120

ROMANESQUE

ROMANESQUE

West facade of Saint-Étienne,
Caen, France, begun 1067

Most critics consider the abbey church of Saint-Étienne at Caen the masterpiece of Norman Romanesque architecture. It was begun by William of Normandy in 1067 and must have advanced rapidly, as he was buried there in 1087.

The spires were added to the towers during the Gothic age in an attempt to bring the structure closer to the heavens.

The use of these groin vaults gave the interior a more spacious feel, and allowed for the addition of large windowed arches in the third story. The result reduced the interior wall surface and gave Saint-Étienne's nave a light and airy quality that is unusual in the Romanesque period.

Vaulted Ceilings

Ribs

Tribune / Gallery

Clustered Piers

Ambulatory

Pisa Cathedral Complex – Pisa, Italy (begun in 1063) **ROMANESQUE**

Pisa Cathedral Complex – Pisa, Italy (begun in 1063) **ROMANESQUE**

Sta. Sabina

c. 425

St. Michael,

Hildesheim

c. 1000

St. Sernin

c. 1100

ashlar blocks
mortar

Barrel Vaulted Nave

Experiments with Barrel Vaults

BARREL-VAULTED
NAVE WITH 3/4
BARREL-VAULTS
ADJOINING OR
ABUTTING

BARREL-VAULTED
NAVE WITH PARAL.
BARREL-VAULTED
AISLES

NAVE WITH TRANSVERSE
BARREL-VAULTED BAYS

BARREL-VAULTED
NAVE; AISLES W.
TRANSVERSE BAR.
REL-VAULTED BA.

Barrel Vaulted Nave

Groin Vaulted Side Aisles

**Speyer
Cathedral,**
Speyer,
Germany, begun
1030;
nave vaults,
ca. 1082–1106

Groin Vaulted Nave

alternate support system

La Madeleine, Vezelay, France, c. 1100-1120

Groin Vaulted Nave

La Madeleine, Vezelay, France, c. 1100-1120

Sta. Sabina c. 425

St. Michael, Hildesheim
c. 1000

St. Sernin c. 1100

Architectural Goals:

- stone vaulting ✓
- height ✓
- light Not so fast!

Gothic Cathedral Architectural Style

- 🌀 **Pointed arches.**
- 🌀 **Flying buttresses.**
- 🌀 **Ribbed vaults.**
- 🌀 **Stained glass windows.**
- 🌀 **Gargoyles - drainage**
- 🌀 **Elaborate, ornate interior.**
- 🌀 **Taller, more airy à lots of light.**
- 🌀 **Lavish sculpture à larger-than-life.**
- 🌀 **3 Story Elevation: nave arcade, triforium, clerestory**

Gothic Floor Plans

Durham Cathedral, England, begun c. 1093

Pointed
Arches

Amiens Cathedral, c.1220-1270

Gothic Pointed Arch

Notre Dame Cathedral

Notre Dame
Cathedral
flying
buttresses
c. 1175

Chartres Cathedral buttresses

Lateral section of
Durham Cathedral

Notre Dame, Paris
Flying Buttress

Notre Dame, Paris
 Flying Buttress

Abbey Church of Saint Denis

ribbed vaulting

Stained Glass Windows

Other Gothic innovations

§ For the glory of God.

§ For religious instructions.

Rose Window Chartres Cathedral, Paris

*The good, of course, is always beautiful,
and the beautiful never lacks proportion.*

--- Plato

Chartres Cathedral Plan for all Rose Windows

Cathedral Gargoyles

Verticality

Chartres Cathedral

**St. Etienne, Caen, France, c. 1068-
1120 vaulted c. 1115–1120**

3 Story Elevation:

Clerestory

Gallery

Nave Arcade

lancet &
ocular windows

a Laon

b Paris

c Chartres

d Amiens

clerestory

triforium

nave arcade

Nave elevations of four French Gothic cathedrals at the same scale
(a) Laon, (b) Paris, (c) Chartres, (d) Amiens.

Interior of a Gothic Cathedral

Amiens Cathedral, c.1220-1270

Which Interior Is Which?

Which Vault Is Which?

Which Cathedral Style Is Which?

Bonus Challenge

Got time? Go to...

<http://www.learn.columbia.edu/Mcahweb/index-frame.html>

and select “quicktime movies” on the bottom. Take a tour of this cathedral (by clicking on the yellow buttons) and tell me whether it is a Romanesque or Gothic cathedral. Give me five examples to prove you are right.

Then, go back to the home page and select “sculpture program”. Follow the directions so you can listen to the story of one of the sculptures on the church. Tell me about one story you heard.

Sources for photos

http://www.bc.edu/bc_org/avp/cas/fnart/arch/contents_europe.html

<http://web.kyoto-inet.or.jp/org/orion/eng/hst/hist.html>

<http://www.pitt.edu/~medart/index.html>