What Do Medieval And Renaissance

Really Mean To People?

Front End Qualitative Research

December 2002

Prepared for:
Prepared by:

Stuart Frost, Morna Hinton
Susie Fisher

Victoria & Albert Museum
The Susie Fisher Group

Cromwell Road
44 St. Leonards Road

London SW7 2RL
London SW14 7NA

Job No. 85?

Contents

Page No.

INTRODUCTION

Aims and Objectives. The Sample. Stimulus Material

3

OVERVIEW

6

What were our Groups Like?

7

The Concept of Medieval

10

The Concept of Renaissance

13

The Role of the Artist

17

Responding to the Works

20

The Role of the Church

25

Responding to Hypotheses and Interpretation Themes

26

NEXT STEPS

30

Objectives

•
To discover what audiences understand by the terms Medieval and Renaissance.

•
To identify which themes, issues and topics are of interest to visitors and non visitors.

•
To understand the general level of knowledge of key period terms

e.g. Devotion, Chivalry, Gothic.

•
To explore how visitors understand the terms art and artist in relation to both Medieval and Renaissance.

Methodology

Three mini groups with visitors and non visitors to the V&A

MEN AND WOMEN. GREATER LONDON. ABC1C2

GROUP 1

PARENTS OF CHILDREN

UNDER 15

INCLUDED 2 TEACHERS

GROUP 2

ADULTS WHO HAD

VISITED THE V&A

WITHOUT CHILDREN

INCLUDED 2 MEMBERS

OF THE CREATIVE

INDUSTRIES

GROUP 3

STUDENTS STUDYING AN

ARTS/MEDIA RELATED

SUBJECT

AGE 18-24

5 respondents per group, 11/2 hours

All groups contained

4 visitors to the V&A in the past 18 months.

1 non visitor of the V&A (non rejecter) who had visited a Museum/Gallery/Heritage Site in the past 12 months.

None included Medieval and Renaissance periods as specialist knowledge of their own.

Dates and locations of fieldwork Thorpe, Surrey and Putney, SW13, November 2002

Moderator
Susie Fisher

Stimulus Material

•
A wide range of laminated images of

Medieval and Renaissance artefacts

Artefacts illustrating social context

•
Key words from the academic debate, mounted on trigger boards

Luxury

Imperial

Courtly
Treasury

Nobility

Pilgrimage
Relics

Monasteries

Liturgy
Ottonian

Carolingian

Byzantine
Devotion

Romanesque

Gothic
Chivalry

Reformation

•
5 test hypotheses about art in the period (to trigger debate).

•
There was little change or innovation during the Medieval period.

It was a period of stagnation.

•
The Medieval period was one of craftsmen, rather than artists.

•
The Renaissance was purely an Italian phenonoman.

•
Art was invented during the Renaissance.

•
The importance of Religion declined during the Renaissance

•
5 interpretive themes expressed on concept boards

Images and Narratives

Traditions and Innovations
Materials and Making

Styles
Uses

•
Projective techniques, bull’s-eye charts, segmentation, word association, speaking to...

Overview

•
Medieval and Renaissance are clearly distinguished and antithetical to one another.
Medieval

Dark, brute, bound, crude
Renaissance

Light, civilised, free, sophisticated

•
Key period terms are understood in their lay sense.

Secular and courtly far outweigh religious issues in terms of visitor interest. The role of religion is ignored or relegated throughout. Ottonian and Carolingian are specialist terms pre dating 1000AD (an unknown period).

•
Renaissance is much more familiar to people. Its philosophy of life and the Artworks it produced are much easier and safer to like.

•
Medieval is scrappy and primitive. People don’t think of it as a cadre for Art and have difficulty in recognising its works as Art. Looking at Medieval works convinces people that their artists were mere recorders.

•
Renaissance hinges on the role of the Artist and the pervasiveness of Art in society. Few questions are raised. The contemplation of Art suffices.

•
Medieval is more puzzling. Was there any civilised life going on amid the struggle for survival? How did blood, dirt and power generate finery and eventual Renaissance?

•
People have very little social context with which to interpret either Medieval or Renaissance. They are easily misled by superficial perceptions and prejudices, when they come to look at the Artworks themselves.

What Were Our Groups Like?

__

A map helps us place them

comment
•
average knowledge levels are quite low. confident visitors are better at posing questions and demanding answers.

What Frame Of Mind Are They In With Respect

To Our Period?

Mums
•
I feel ignorant. I ought to know more. Its my omission, but I don’t come across it and I’ve never really thought about it.

Teachers
•
This is a subject where there is a lot of expertise and an accepted body of knowledge which I should strive to attain.

Independent
•
This is an interesting new area to frisk around in. This is what I

Professionals

imagine. Challenge my opinions. Show me what’s there and prove your ideas to me.

Students
•
I know next to nothing about this. What are the principles?

What were they up to? What are the parallels with today?

Professional
•
I see the influences and have great admiration for the art. Please

Creatives

reveal the techniques to me.

implication
•
the majority of your visitors feel wary; don’t know much and afraid of being wrong footed. confidence increases markedly when they get to the renaissance, although their knowledge may be little better founded.

Medieval And Renaissance Emerge As Antitheses

Of One Another

__

MEDIEVAL
RENAISSANCE

Dark

Brute

Bound

Crude
Light

Civilised

Free

Sophisticated

“It beggars belief.

How did they ever live?”

Independent Visitor
“Perfection in detail

Just right, as the artist envisages.”

Student

•
Renaissance carries with it much more credence and currency – the foundations of High Art. Easy to like.

•
Medieval is full of caricature and ignorance. Next to impossible to understand or perceive as a cadre for any kind of art.

Next to impossible to understand conventions of the Art, when you do see it.

implication
•
people feel familiar and comfortable with renaissance ideas and therefore find it easier to link with the art.

by comparison, medieval is a closed country.

The Concept Of Medieval • Spontaneous Associations

__

comment
•
this is a brutal, dirty exploitative society, concerned with power through bloodshed. the nobility have access to finery through dress. for the poor, it’s borderline survival

Medieval Dreams

 “I’m in a dungeon wearing a potato sack and it’s night. It is cold,

there are rats. The windows have bars at floor level. I stole a

potato for your new born child. The stocks are impending,

maybe a public execution. The crowds are shouting my name,

throwing rotten fruit. I get pelted. I have long greasy hair and

mud on my face. I get pelted. There are other vagrants

and villeins near. The village is composed of huts. Social

deprivation is everywhere.”
Student Visitor
“In the dream there are soldiers, peasants, servants, wealthy

kings and high castles set above muddy lowlands. Like Lord

of the Rings. They meet in the wood. There’s a prince and a

fairy princess, a revolution, a battle. But suddenly there’s

retribution, the brothers didn’t like it. They started a war.

There was a dragon in the wood.”
Independent Visitor
“I’m out in the street. There are public executions. Black

Death and Plague are all around. There are death carts and

it’s raining. We’re surrounded by dirt and rats. People are

drunk on mead and fighting amongst themselves. The artists

are not respected.”
Parents and Teachers
But there’s a bright side.......

“I see a Castle Beignet. I smell roasting meat on spits. There is

music, fruit, mead and dancing and much laughter. We’re

celebrating that the plague has ended and it’s a holy feast.

Monks and nuns and Lords of the Manor.”
Parents and Teachers
What Are The Emerging Themes? Medieval

__

This is a bleak lawless, hopeless, dangerous period.

Aggression, power and the struggle for survival crowded out art and learning.

Injustice formed the texture of society.

People were akin to brutes; dirty, coarse, prey to disease, the seasons,

tied to the land.

Rich Lords could feast amidst rich designs in impregnable castles.

At the expense of their serfs.

What would they like to know?

Who held the power and how did they hold onto it?

How did the ordinary people survive all the hardship?

How did this society on the boundaries, build the great castles and cathedrals?

What art was there and what role did it play? Work of record or work of art?

How did they get out of the Dark Ages?

implication
•
this is a period which needs to be rescued from caricature. there will be dramatic shocks and disbelief as the precision and beauty of the objects are revealed.

The Concept Of Renaissance • Spontaneous Associations

__

comment
•
this is a brutal and dirty exploitative society, concerned with power through bloodshed. the nobility have access to finery through dress. for the poor, its borderline survival

Renaissance Dreams

__

“I’m in Florence walking by the river at midday. It’s peaceful, I’m

smiling. I see the architecture, domes in the distance. It’s light

and sunny, flowers, blue sky. I’m happy, I want to stay and

dream. I see the skyline at sunset. There are artists and

labourers with stories to tell, carts coming back in. Thinkers,

labourers, happy.”
Students
“It’s more romantic and peaceful. The fabric is red and gold.

The sunshine sparkles, there’s a little glade and a little lake.

There’s philosophy, people sitting round talking about politics,

books. Music. Dress is freer, people are half clad. There’s

more wealth, sheerer fabrics. The artists are getting

passionate about Art, putting emotions in life.”
Independent
“It’s Venice, in an artist’s studio. I’m an artist’s model and he’s

sculpting the Madonna and Child. I see velvet drapes. We’re

overlooking a canal. There are gondoliers singing and splashing.

I can hear bells. It’s all shiny and bright. The servant is

playing a lyre. There is incense and red wine.
Parents and Teachers

But it could turn nasty.....

“There are plagues, sickness and pestilence. There are rats.

My jealous husband is lurking. The artists are not held in

respect. There is poverty and hunger. I can hear children

crying and there is prostitution.”
Parents and Teachers
What Are The Emerging Themes? Renaissance

__

•
This was a free airy sunny time, where artists could create in abundance; painting, architecture, music, philosophy, literature.

•
People’s personal environment was benign and aesthetic. Luxury fabrics, beautiful rooms and furniture, lyrical countryside plus the galleries, domes and arcades of the town.

•
The mood was happy, sexy, sensual, dreamy.

What would they like to know?

•
Well, there are very few burning questions. They are largely content to look at the Art and leave it at that.

•
Some people would be curious to know how they learnt the new techniques and where the influences came from.

implication
•
this is familiar, easy and verges on the anodyne. do we need to discover the struggles and tensions in the story?

Evidence For These Beliefs

__

Perceptions of Medieval derive from diverse snatches

“Is Medieval after Rome? It’s the part of history you don’t do

at ‘A’ Level.”
Student
Baldrick

Simon Schama
School books

Lego
Robin Hood

Braveheart
Lord of the Rings

Gladiator

The names which emerge are

Wat Tyler

Richard Lionheart
Richard III

Edward the Confessor
Hieronymus Bosch

Robin Hood
King Arthur

Sir Lancelot

The Dates? At its height from 1100-1200 AD. No mention of it stretching back before 1000AD.

Perceptions of the Renaissance have more conventional roots.

“It was Italian art and design, the rediscovery of Roman

classicism.”
Teacher
Visits to Rome, Florence, Venice

Arts degree course
History books

Galleries
Museums

The Names which emerge are

Raphael

Giotto
Leonardo

Michelangelo
Botticelli

Shakespeare

The Dates? All agree 15th and 16th centuries

implication
•
knowledge about medieval times is scarcer, wilder and more inaccurate. renaissance knowledge has gained the status of received truth. can it challenged?

The Artist Has Quite A Different Status In The Two Ages

__

•
The Artist is the hero of the Renaissance. The pivot on which the harmonious fantasy hinges.

“The Renaissance was an enlightened age. The artists were

allowed to do their thing.”
Parents/Teachers

•
Whereas, the Middle Ages are so bleak and brutal, it is hard to imagine an artist being respected or even tolerated.

“In Medieval times, art was not held in high regard.”
Parents/Teachers

“In the Middle Ages, it was craftsmen not artists.”
Student
“The artist is recorder or journalist. The standing in society

would be pretty low.”
Independent
•
There was a vague assumption that artists were commissioned by rich patrons and at their mercy.

“They commissioned them to cover the event. Monarchy and

Church. People in power.”
Independent

“Rich patrons commissioned the Artists who made the Art.”
Parents/Teachers

•
The power and status behind the commissioning of Art and what the Art was meant to symbolise, was a subject not touched upon at all.

Do people assume, the role of Art then, was the same as the role of Art today?

•
The role of Art in religion seems to be a mystery.

“The artists was seen to be in service to God. He wasn’t paid

much.”
Parents/Teachers

“We want the context, who’s in power. Is it political, religious?

All of these are propaganda.”
Independent

implication
•
people would be interested to know what system of wealth and belief generated the art we venerate and what it meant to people at the time.

Which Of These Ideas Would Help You Understand

__

The Art Of The Medieval And Renaissance?

MEANINGFUL

Courtly

Luxury

Chivalry

Treasury

Devotion

Nobility

Romanesque

Crusade

FANTASY COURT LIFE

KNIGHTS OF OLD
UNDERSTOOD BUT

REJECTED

Relics

Gothic

Byzantine

Reformation

Imperial

Liturgy

Pilgrimage

Monasteries

THE CHURCH AND

ITS CEREMONIES
UNKNOWN

Ottonian

Carolingian

EUROPEAN RULERS

IN THE UNKNOWN

PERIOD BEFORE 1000AD

“Monastery? Yes that was established in Medieval times but

what’s it got to do with the Art?”
Independent

implication
•
the church plays virtually no imaginative role in the understanding of medieval and renaissance art. the terms which interest people most add up to a faintly arthurian legend.

Art, Consciousness Of Self And Self Expression

•
People sometimes use the Art of the Renaissance as a template for working out what they believe Art to be.

“From the Artists, it’s more emotions in their faces. In the

nudes, they’ve picked up everything, the perfect male body.”
Parents/Teachers

“In the Renaissance they first used perspective. So much work

has gone into all of this.”
Independent
“Art is an expression of someone or something, with the

intention to be viewed as pleasant. Controversial is not Art.

Propaganda is not Art.”
Student
“This was the first time people studied the anatomy. The

quality of the definition is amazingly tactile.”
Parents/Teachers
•
Art is by this reckoning

An expression of the Artist’s emotions and ideas.

Very precisely, finely and realistically realised. Lifelike. Fluent

(and probably containing the human figure).

Beautiful, noble, heroic.

Examples
De Maiano
The Birth and Naming of John the Baptist

Antico
Meleager

Raphael
Christ’s Charge to Peter (cartoon)

implication
•
by these criteria, it is very hard to understand or value art which is crude, non lifelike or utilitarian.

The Majority Have Great Difficulty Accepting

Medieval Works As Art

__

“I don’t like primitive Medieval Art. Is that the best

they can do?
Parent

“It’s a village with a couple of people playing on instruments.

It’s cartoony, flat, squashed. It’s like anybody could have done

this. It’s not an artist.”
Parent
“My children draw better than that (The Continence of

Scipio). The sophistication and expertise of ‘St John’ is light

years ahead.”
Independent
“It’s very flat and basic. It’s just telling a story.”
Independent
“The Medieval artist is telling a story, fighting. But there’s

too much colour in there. It’s too bold.”
Parents
“There’s a lack of technical ability in that time. A lack of

perfection.”
Student
“What are you trying to tell me? Are you a storyboard or

are you Art, what is your purpose?”
Student

By this reckoning

•
Medieval Art is a kind of journalism, a recording of events, not Art. Capturing the event took precedence over care, technique and artistry.

•
It is crude and unfinished. It is a lack of skill which produces garish colours, no perspective, renditions which are not lifelike, sharp angles.

Examples
Bayeux Tapestry
Luttrell Psalter

A Map To Help Us Predict How People Will Respond

__

To Artworks

Only The Artists In The Research Could Appreciate

__

The Real Artistry

__

•
Consider the terracotta model of ‘A River God’ by Giambologna.

People were puzzled and angry.

 “It’s an unfinished sculpture. It’s ugly. Why do they keep it?

Was it once nice and now badly damaged?”
Parents

“This is a totally different style. Renaissance means to me

perfection and detail just right. This is scruffy. They haven’t

thought about it.”
Student
Whereas the Artist says

“I think there’s a lot going on in there.”
Independent
•
Utilitarian objects were often talked of as inferior Art, whereas the Artist recognises the superior techniques and wants to emulate them.

“The techniques, we don’t have the skills these days.

I’m very sad that we pooh pooh craft.”
Independent
implication
•
people are judging artworks using quite shaky criteria.

they need help to look at map categories 1,3 and 4.

Respondents’ Reactions To The Objects

__

EASY TO LIKE

Mirror Frame

Thomas Becket Casket

Raphael Cartoon

Stirrups

Birth of John the Baptist

Cast Court

Samson

Meleager
PUZZLING

Birth Set

Tilman Riemenschneider

Angels

Basilewsky Situla

Continence of Scipio

Cardinal de Medici

Devonshire Hunting Tapestry

River God
EASY TO DISLIKE

Majolica Plate

Luttrell Psalter

The Bedford Hours

Bayeux Tapestry

Siege Engines
IGNORED

St. George Altarpiece

Merode Cup

Donatello Bronze –

Dead Christ

Stained Glass

Mass of St Giles

Chasuble

Shouting Horseman

Not relevant
Why not?

Bodiam Castle
Because they are part and parcel of our modern world.

Durham Cathedral
People have lost their capacity to see them for what

they are and as part of the world which created them.

comment
•
again people are closing down on religious objects and scenes.

will the role of the church need to be injected with vitality in the new gallery?

What Conceptual Framework Did People Impose

On These Objects?

__

One group saw the whole exercise as a development of sophistication.

Flat

Sharp

Naive
Mature

Sophisticated

Expressive

Mindset • sophisticated is superior

The other two groups were articulating similar ideas.

implication
•
visitors’ approach and attention to any individual object will differ according to which category they allot them.

So What About The Role Of The Church?

__

•
People do recognise that Artists were inspired by religious subjects.

 “Devotion, yes, Church. You need to understand it.”
Independent
“They were beautifying for the Churches. When an Artist

creates they put themselves into it. An Artist uses his

imagination.”
Parent
“Church Art was very austere. The monks could read and

write.”
Parent
“They were obsessed with making paintings out of inspiration

for religion.”
Student
“Great Art springs from religious images.”
Student

But they look for the emotions and the aesthetics rather than the meaning of the piece from the point of view of organised religion.

•
Is it that people don’t have enough knowledge to make the jump out of modern day religious values – to earlier times when the role of religion was dramatically different. They need lots of context.

“Tell us what it means. You need a reference point.

What’s happening at the time. It’s interesting.”
Student
implication
•
objects with religious themes will need to be interpreted within their contemporary religious environment in order for people to be able to look at them meaningfully.

How Did People Respond To The V&A’s Hypotheses?

The hypotheses were preposterous enough to trigger debate

The most contentious were

Art was invented during the Renaissance

Medieval was a period of craftsmen not Artists

The Renaissance was purely an Italian phenomenon

The importance of religion declined during the Renaissance

The least contentious was

The Medieval Period was one of stagnation

In fact, their general debate would suggest that they more or less went along with these hypotheses, but the ploy of stating them as extremes instantly made them interrogate their own positions.

implication
•
this could be a useful technique in gallery.

How Did The Arguments Run?

__

Art was invented during the Renaissance

 “Rubbish. Is that true or do they want to get you thinking?”
Student
“This is false. This is a particular style of Art.”
Independent
“No. It was developed and refined in the Renaissance.”
Parents/Teachers
•
Forces people to think what they meant by Art.

A period of craftsmen not Artists

 “I agree, the Artists didn’t achieve.”
Student

“In the Middle Ages, it was craftsmen not Artists.”
Student

“Is it Art, is jewellery Art?”
Independent
“They had more techniques than we have now, sculpting

and painting and printing.”
Independent
“But were there any Artists, only illuminators and monks.”
Parents/Teachers
“There were Artists in practical things, Christian artisans.”
Parents/Teachers
“It was craft, they weren’t doing it for decoration.”
Parents/Teachers
“They were craftsmen, but there were slight innovations.

Architecture and cathedrals.”
Parents/Teachers
•
Produces speculation on what kinds of activity count as Art.

implication
•
raises the all important question. ‘what is art’?

The Renaissance Was Purely An Italian Phenomenon

“I wouldn’t want the Italians taking the credit, but they did

put a twist in it.”
Student

“Not really.”
Independent

“It wasn’t purely Italian, but it’s associated with Italy and

it started in Italy, so yes on the whole.....”
Parents/Teachers

The importance of religion declined during the Renaissance

“No! Religion was always in the picture.”
Student

“This is true. Monarchy and religion. The Artists had their

own spirit and diffused it.”
Independent

“Religious Art became advertising for religion. No it didn’t

decline.”
Parents/Teachers

•
Focuses people in the pervasiveness of religion in Art. This has remained tacit and unexplained within the discussion so far.

implication
•
forces people to recognise their assumptions. they may not have realised what they took for granted about italy and the church.

What Was The Spontaneous Response To The Five Themes?

__

The themes were perceived as two distinct groups

Appealed to the more intellectual

students, abstract thinkers

WHY?

Reveals context, purposes, appearance

and change. Gives depth and comparison

to the objects.

ADVANTAGE

Reveals a coherent world.

“Not too Antiques Roadshow.”

Student

“Traditions and innovations, I like that

 one a lot. They had different pasts.

 How to advance, it has a resonance now?”

Student

Appealed to the more practical Artists

and people who wanted to appreciate the

objects without too much agonising.

WHY

Explains what the objects were for, how

they were made and what they were worth.

ADVANTAGE

Straight to the point

“Uses, definitely yes. It’s asking

 questions. Tradition just means

 stuck.”

Independent

implication
•
all themes will reveal the objects and are likely to interest people, but the theme titles need to be given urgency and focus.

expressed as questions?

What Advice Do They Have For The V&A?

__

Suddenly they relapse. It’s all been too abstract and difficult.

 “Make it fun and participating. Art should be for everyone.

We all want to know more but it’s overwhelming.”
Independent
“Make it appealing to all ages. It’s too highbrow. It’s

aimed at adults. Children want hands on. Holding and

feeling.”
Parents/Teachers
“Make it as bright as possible so people enjoy it more.

It’s quite boring.”
Student
Their solutions?

Hands on, walking into a complete environment.

 “You need a huge display, walking into a whole theme, not

a design on white walls. An Aladdin’s cave setting.”
Independent

“It was all too broken up. He’d prefer to see a scene.”
Parents/Teachers
“Relate it more to the idea of things in their context, not just

an object stuck on a plinth.”
Student

•
Keep it simple

“Make it simple and straightforward.”
Independent
“Keep the writing simple and to the point.”
Parents/Teachers

implication
•
bring the objects to life within the context of their own times, but don’t be afraid to trigger argument on the most potent themes.

Next Steps

•
There is a deep lack of knowledge about the social and political contexts in which Medieval and Renaissance Art was generated. Visitors ask for whole environments which would help give the objects meaning and take them on from the caricatures currently in their minds.

•
There is a danger that the whole area might become too distant, abstract boring.

•
The place of the Church as inspiration and funder is almost entirely missing and judged irrelevant. There needs to be further research into how to position the role of religion so that it engages interest and reveals the depth behind the works.

•
Interpretation themes will have to work hard to generate enthusiasm. Current titles e.g. images and narratives, traditions and innovations, materials and making sound too dry and too much like hard work. Visitors respond well to contentious questions and debate as a means of getting into the subject.

•
Because they know so little about objects, techniques, uses, traditions, they bring only one or two criteria to bear in assessing a work of art from these periods.

e.g.
does it look finished? is it crude ore refined? This leaves people misguided and uncertain about highly refined Medieval work. The shock of re-evaluating their ideas when they learn this is Medieval too should be used to advantage in exhibition terms.

•
The stark comparison of the two periods lends itself brilliantly to the ‘What is Art?’ question. Lifelike? emotional? propaganda? record of the Artist? or what?

Appendix

Discussion Guide

Recruitment Questionnaire

DISCUSSION GUIDE
Introduction

Bullseyes

What comes to mind when I say Medieval?

What comes to mind when I say Renaissance?

Let’s discuss.

How do you feel about each?

How are they different? From now, from each other?

Dreams and nightmares

Medieval

Renaissance

See, hear, smell, touch, taste.

Which characters?

What involvement?

What are they up to?

What do they care about?

What amounts to success and happiness?

What goes wrong?

What is a puzzle to you?

What do you want to know more about?

What’s the caricature?

How do you know what you know? Where have you come into contact with Medieval and Renaissance images and ideas?

Pictures/context and objects.

Have a look at these

What surprises you? What’s interesting, endearing, incomprehensible?

Choose a favourite and a least favourite.

Talk to each one.

What does it say back to you?

What do your two pictures say to each other?

Sorting

Let’s sort all these pictures into groups, which make sense to you?

Let’s label them and discuss.

Academic Concepts

These are the labels the academics came up with. Let’s see how much we can guess

What they mean?

How they relate to the tones/pictures

Why they are significant

Who they would matter to

Devotion

Imperial

Romanesque

Ottonian

Treasury

Relics
Gothic

Byzantine

Reformation

Renaissance

Nobility

Monasteries
Chivalry

Luxury

Carolingian

Courtly

Pilgrimage

Liturgy

Let’s think about the Art of the two periods.

What common themes can you spot?

How were artists regarded in each period?

Do we know any artists of

Medieval

Renaissance

(Show Donatello, Raphael, Giambologna)

What techniques were available?

(Embroidery, enamelling, sculpture, painting, architecture, or what or what?)

Hypotheses

Here are some hypotheses, which may be true or not. what do you think of

There was little change or innovation during the medieval period: it was a period of stagnation.

The medieval period was one of craftsmen rather than artists.

The Renaissance was purely an Italian phenomenon.

Art was invented during the Renaissance.

The importance of religion declined during the Renaissance

The V&A has a brilliant collection from the Medieval and Renaissance periods, but needs to know how to make it interesting for people.

This is their first shot at themes

Images and narratives

Traditions and innovations

Styles

Materials and making

Uses

How do you react to these?

Which naturally draw you in?

What sounds off-putting?

What would you like to see?

“I hope” bubble cartoons

Advice for the V&A.

V&A QUESTIONNAIRE

November 2002

Respondent Details:

Name:

Full postal address:

Tel No.

Can you please tell me if yourself or any of your friends/relatives work or have ever worked in any of the following trades/professions.

Market Research/Journalism
Yourself

Friends/Relatives

Tourism

Museum & Heritage Centres

Art Galleries

Sex: Male_____
Female_____

Age_____

Marital Status:
Single

Married/Partnered with no children_____

Married/Partnered with children

Age of children 5 and under, 6-10, 11-15, over 15

See quota

Work Status:
Non working

Working part time

Working full time

Student

Retired

Occupation:

Q1.
Which of the following have you visited in the past 12 months?

Shopping Mall
V

Museum or Gallery
X*

Football Game
0

Theatre
1

Heritage Site
2*

*See quota. ALL RESPONDENTS TO HAVE VISITED A MUSEUM OR A GALLERY

IN THE PAST 12 MONTHS.

Q2.
Ask all answering yes to (*) at Q1.

Which of the following have you visited in the past 18 months?

Which have you never visited, or not since you left school?

Past 18 months
Never visited

Natural History Museum
V
V

V&A
X*
X*

Tate Modern
0
0

Hampton Court
1
1

*See quota.
4 RESPONDENTS HAVE VISITED V&A IN PAST 18 MONTHS

1 RESPONDENT NOT TO HAVE VISITED V&A

Q3.
Ask all (*) at Q2.

When you visited the V&A did you

Go alone

V

Go with an adult friend (or friends)
X

Go with children

0

See quota

Q4.
Do you have any specialist/expert knowledge in the following areas

Computer Science
V

Teaching
X

Creative Industries
0*

Archaeology
1

Medieval/Renaissance History
2**

*Recruit for Group 2

** Do not recruit

Q5.
Ask students only

Which academic area is your main area of study?

Sciences

Medicine

Arts/Media*

Business Studies

*Recruit for Group 3.

DISEASE

Black Death

Plague

No hygiene

Excreta

Slopping out

Dirty

USES

MATERIALS AND MAKING

IMAGES AND NARRATIVE

STYLES

TRADITIONS AND INNOVATIONS

BEAUTIFUL THINGS WHICH HAVE A USE

		Illustrations

		Architecture

		Tapestry

Mindset • These may be fascinating but

	 difficult to study closely

	 and decode	

				

RECORDING EVENTS

FUNCTIONAL

RICH APPAREL

Costumes

Jewellery

Fleur de Lis

Velvet

Scalloping

Celtic

Design

RELIGION

ARTS

STUDENTS

•

PROFESSIONAL

CREATIVES

•

•

INDEPENDENT

PROFESSIONALS

•

MUMS AT HOME

TEACHERS

•

“Someone has created this with the

	intention to be viewed.”

“Is that a cut out design?

	Has it actually been done in gold?

	It’s very similar to the Book of Hours.”

“They are like mirror images

	yet they’re not. It intrigues me”

“I don’t like nude men.”

“I made a journey to Rome

	earlier this year.”

EXPERT

AVERAGE KNOWLEDGE

CONFIDENT

HUMBLE

Luttrell Psalter

Bayeux Tapestry

Stained Glass

Siege Engine manuscripts

Objects are misattributed

?

3

Medieval Art

Inferior

4

Stirrups

Basilewsky Situla

Erpingham Chasuble

Thomas Becket Casket

Merode Cup

MEDIEVAL

CRUDE

FLAT TECHNIQUES

FINISHED

SOPHISTICATED TECHNIQUES

ART FOR ARTS SAKE

			Sculptures of the human form

			Emotions

			Mindset • This is true art and usually

				 easy to see what’s going on

				

RELIGIOUS ART

AND ARCHTECTURE

	Mindset • Likely to screen

 out religion

				

Can’t decode objects

Puzzling, challenging

?

1

SERFS

Farming

Land taxes

Subsistence earnings

AGGRESSION

Hostility

War

Lawlessness

Fighting

Gory

Limbs

Executions

Renaissance Art

The perfect ideal

2

EUROPEAN

Italy

Rome

Florence

DARK AGES

Coarse

Dark

Sackcloth/Hessian

Baldrick

Immature

Drab

Muddy

Dispirited

Dismal

Flat

LORDS AND KINGS

Castles, stonework

Selfish Kings

Chain Mail

Wars of the Roses

Feasts

King Arthur, Sir Lancelot

Devonshire Hunting Tapestry

The Continence of Scipio

Birth Set

River God, Giambologna

SELF EXPRESSION

NON-FUNCTIONAL

Paper Maché Mirror frame

Raphael cartoon

Meleager

Samson slaying a Philistine

Birth and Naming of St John the Baptist

GREAT ARTISTS

Leonardo

Michelangelo

Tintoretto

Giotto

NEW

Modernisation

Revolutionary

New culture

Out of a rut

Hope

EMBELLISHING

Frescoes

Murals

The Last Supper

The Sistine chapel

HIGH ART

Beauty

Culture

Colour

Pattern

RENAISSANCE

CULTURE

Painting

Furniture

Architecture

Literature

Philosophy

RICH

Multifaceted

Renaissance Man

Learning culture

More colours

Wealth

Chart 1

