
ART & ARCHITECTURE

ROMANESQUE & GOTHIC


ROMANESQUE
-From the 11th century, a new style of art spread throughout Western 
Europe called Romanesque.

-It was called Romanesque because it is reminiscent of Roman art.

AIMS
-to spread religion
-bring people closer to God

ARCHITECTURE
-churches, cathedrals, and monasteries

SCULPTURE AND PAINTING
-used to convey spirituality

FEATURES
-Symbols were very important.
-Everything had a message including the shapes and materials.
-Artists were anonymous craftsmen.


ART & ARCHITECTURE

ROMANESQUE ARCHITECTURE
FEATURES
-The main buildings were made of stone because it was 
safer than wood.
-Characterized by semi-circular arches
-Roman elements such as barrel vaults and domes were 
used.
-The buildings also had round arches and big columns 
and pillars.
-Thick walls
-Large towers
-Very small windows, not many windows
-Not a lot of light let inside
-The buildings looked very solid and compact.

barrel vault: a single arched surface extends from 
wall to wall, the length of the space to be vaulted, for 
example, the nave of a church


ROMANESQUE ARCHITECTURE

CHURCHES
-They were usually cruciform (having the shape of a cross), which recalls the 
cross on which Jesus died: a Latin cross.
-The long arm of the cross was made up of one or more naves finishing in an 
apse.
-The shorter arm of the cross is called the transept.
 
FAMOUS EXAMPLES
-the Cathedral of Pisa (which includes the Leaning Tower), Italy; France’s 
Mont St. Michel. 


Cathedral ground plan. The shaded area is the transept; 
darker shading represents the crossing.


CLONFERT CATHEDRAL IN GALWAY, IRELAND


LESSAY ABBEY, NORMANDY, FRANCE


MAINZ CATHEDRAL, GERMANY

THE CATHEDRAL OF SANTIAGO DE 
COMPOSTELA, SPAIN


ROMANESQUE SCULPTURE

ART & ARCHITECTURE

FEATURES
-It had an educational and religious function since most people 
could not read or write.

-Sculptures were adapted to fit into the space available.

-Human figure were unrealistic

-Painted in bright colors

-facades of the churches were decorated with subjects such as 
Christ in Glory and the Last Judgement

-The capitals and the cloisters were decorated with animals, 
plants, Biblical stories, and everyday scenes.

-The altars had wooden carvings.

-Two main themes that were shown included the Virgin and 
Child and Christ on the Cross


ART & ARCHITECTURE

ROMANESQUE PAINTING
-The most important paintings were inside churches.

FEATURES
-Human figures were rigid and schematic. Some were painted 
bigger to show their importance.
-Bright colors
-The figures were outlined in black.
-The eyes and hands were emphasized
-There were no background landscapes

-Mural painting: common on walls, favorite themes were 
Christ in Glory and the Virgin and Child
-Panel painting: used on altars and small altarpieces, they 
showed the lives of saints and martyrs
-Miniatures: small paintings which illustrated bibles and 
manuscripts


ART & ARCHITECTURE

GOTHIC SCULPTURE
-At the end of the 12th century, the Romanesque style gave 
way to the Gothic style, which originated in France, and quickly 
spread throughout Europe.
-Like Romanesque sculpture, Gothic sculpture had a religious 
and educational purpose.

FEATURES
-Figures were not adapted to fit architecture. They became 

independent, more realistic and natural.

-Clothes and gestures were more detailed.

-Curved lines became popular. 

-The figures showed movement.

-There was an interest in expressing feelings (ex: Christ suffers on 

the Cross, while the Virgin plays happily with her child).


ART & ARCHITECTURE

GOTHIC SCULPTURE
FEATURES
-Stone was the most commonly used material, but wood 
became popular.

-Great altarpieces were made for cathedrals and churches.

-Choir stalls were decorated with intricate scenes.

-Capitals were decorated with plants, leaves, and fruit 
rather than religious scenes.

-Funeral sculpture was important.

-Gargoyles were sculpted on the outside of cathedrals. 


ART & ARCHITECTURE

GOTHIC PAINTING
-The popularity of mural painting 

was replaced by large stained glass 

windows.

-Mural painting and miniatures were 

the most important types of painting 

at first. They illustrated books.

-Painting on wood became popular.

-Altarpieces were painted on wood.

ROSE WINDOW


ART & ARCHITECTURE

GOTHIC PAINTING
PAINTINGS
-They mostly represented religious icons.

-Portraits also became important. They were 
commissioned by nobles to show their power.

FEATURES
-Bright colors
-The use of gold
-Background landscapes
-Greater realism and movement of the figures


GOTHIC ARCHITECTURE

ART & ARCHITECTURE

-Gothic architecture was religious, it 
also showed the power and wealth of 
the cities.

-The cathedral was the most 
representative building, and became 
the center of the city. 

-Cathedrals were always built to face 
the same direction. The altar is the 
most sacred place and is at the east 
end where the sun rises because 
Christians believe in the resurrection of 
Christ in the east. 

FEATURES
-New techniques included pointed 
arches and rib vaults, the weight 
of the rib vault rested on the pillars 
inside the cathedral and on the flying 
buttresses outside


GOTHIC ARCHITECTURE
FEATURES
-Thick walls were no longer necessary. 

-Large windows could be built.

-Windows were made of stained glass, there 
were also rose windows in bright colors

-Gothic cathedrals were high and filled with 
light, to represent heaven. 

-The ground plans were different. The Latin 
cross shape was still used, but the east ends 
were polygonal, not semicircular, and the 
central nave was much higher and wider than 
the side aisles.


GOTHIC ARCHITECTURE
FEATURES
flying buttress: most strongly associated with 
Gothic church architecture. 
An inclined bar carried on a half arch that 
extends (“flies”) from the upper part of a wall to a 
pier some distance away and carries the thrust of 
a roof or vault. 

The design increased the supporting power of 
the buttress and allowed for the creation of 
the high-ceilinged churches typical of Gothic 
architecture.

FAMOUS EXAMPLES
-Westminster Abbey, London; the Abbey of St. 
Denis and Notre Dame Cathedral, both in Paris; 
St. Peter’s in Rome (a Renaissance example); and 
Chartres Cathedral in France 


LEÓN CATHEDRAL


-ribbed vault

-pointed arches

-flying buttresses

-taller

-thinner walls

-rose windows

-churches designed to resemble 

heaven: soaring, colorful, and 

bright

GOTHIC ARCHITECTURE

-barrel vault (bore such a 

resemblance to the classical 

Roman arch)

-semicircular arches

-thick walls

-fewer windows, less light

-dimly lit

-large, blunt towers

-solid, compact

ROMANESQUE ARCHITECTURE


Created by Briana Yuh

Fulbright ETA


