
Mannerist & Baroque 
Visual Art


Late Renaissance [Pre-Baroque].
ÅFrom the Italian de maneria.
! ǿƻǊƪ ƻŦ ŀǊǘ ŘƻƴŜ ƛƴ ǘƘŜ ŀǊǘƛǎǘΩǎ ŎƘŀǊŀŎǘŜǊƛǎǘƛŎ 
άǘƻǳŎƘέ ƻǊ ǊŜŎƻƎƴƛȊŀōƭŜ άƳŀƴƴŜǊΦέ

ÅReplace harmony with dissonance/dischord
ÅReplace reason with emotion
ÅReplace reality with imagination
ÅDistorted figures; foggy or misty; lurid colors

Mannerism


Mannerism
The revival of religious values brought about by 

the Reformation moved artists to re-visit 
religious themes in art. 

Artists began to ignore renaissance techniques 
of balance, harmony, and proportion. Artists 
deliberately elongated figures, showed 
suffering, emotion and religious ecstasy.


With 
Mannerism, 

there is an 
emphasis on 

the artist's 
imagination 

rather than the 
reproduction 

of nature. 


ά¢ƘŜ hǇŜƴƛƴƎ 
of the Fifth 
{Ŝŀƭέ

El Greco


ñThe Last Supperò Tintoretto 


Baroque
Ʒ 1600 ï1750.

Ʒ From a Portuguese word ñbaroccaò, meaning 
ña pearl of irregular shape.ò

Ʒ Implies strangeness, irregularity, and 
extravagance.

Ʒ The more dramatic, the better!


Characteristics of Baroque Art & 
Architecture

Ʒ Dramatic, emotional

Ʒ Colors were brighter than bright; darks 
were darker than dark.

Ʒ Counter-Reformation art.

Ʒ Paintings & sculptures in church contexts should 
speak to the illiterate rather than to the well-informed.

Ʒ Ecclesiastical art --> purpose was to appeal to 
emotions


Caravaggio (1571-1610)

ÅInjected new life into Italian painting after 
Mannerism

ÅRealism to new lengths 

ÅSecularized religious art- made saints and 
miracles seem like ordinary people and events 

ÅFirst Bohemian artist ςunorthodox life 


ά¢ƘŜ /ŀƭƭƛƴƎ ƻŦ 
{ǘΦ aŀǘǘƘŜǿέ

Michelangelo 
Merisida
Carravaggio


