Leonardo da Vinci
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

The Artist

Leonardo da Vinci

Born near Vinci, Italy, 1452, died near Amboise, France, 1519

Leonardo da Vinci was born the illegitimate son of a local lawyer who raised da Vinci. As a boy, Leonardo showed talent in mathematics, music, design, drawing, and modeling. In his youth, he was an apprentice to a well-known Florentine painter and sculptor, Andrea del Verrocchio. There he remained until 1478, when da Vinci left to become an independent master. In 1483, da Vinci moved to Milan to enter into the service of the Sforza family. This family ruled at the time and for them da Vinci was an engineer, sculptor, painter, and architect. While there, he began (1495) and completed (1497) the mural of The Last Supper (pictured right), in the refectory of the Monastery of Santa Maria delle Grazie, Milan. Da Vinci was in Milan when the French invaded in 1499, forcing the Sforza family to leave Milan and da Vinci went to Florence. While in Florence, he painted a series of portraits, but only one survived. The famous Mona Lisa (1503-06). Da Vinci returned to Milan in 1506 and remained until 1513 when he moved to Rome. The French king, Francis I, invited da Vinci to live at the Château of Cloux, near Amboise, France in 1517. Da Vinci remained there until his death in 1519. Completed works left by da Vinci are few, however he left a large body of almost 2,500 drawings.

Art Movement

High Renaissance (1480-1520)

Art during this time was a joining of ideas about spiritual beings and realistic people, Leonardo married the two, creating realistic figures that are undeniably spiritual beings as well. The High Renaissance is exactly what it sounds like, the height of the Renaissance. The term Renaissance was used to describe this period in the 18th century. The Renaissance was a new way of thinking and a whole new intellectual approach to the world, and was expressed through the arts and sciences.

The Artwork

Mona Lisa (La Giocondo)

This portrait is of Lisa, the wife of Francesco del Giocondo. The painting is unusual for its time because da Vinci captured her from head to torso (half-length portrait), included her hands and none of her body, save her seated legs touch the frame. The portrait is painted to a realistic scale. In the portrait, Lisa is painted in a veil of soft light, creating an atmosphere of enchantment. Da Vinci used the technique known as sfumato-fumo, which means smoke; it creates seamless transitions and contrasts (chiaroscuro) between light and dark. Her smile is famous because she was painted happy, smiling, da Vinci made happiness a central motif of the painting. The middle distance, on the same level as the sitter's chest, the paint is in warm colors. The motion in this painting is in the way the sitter is shifted in her seat; her head is pointed at the viewer while her body and hands are twisted slightly away from the viewer, creating motion. The landscape in the background also shows motion and energy with the winding rivers and rock formations. Leonardo worked on the portrait off and on for three years, and never considered it a finished work. He would keep the painting until his death.

Discussion Suggestions

Talk about what you see in the painting:

· What do you think Leonardo did to make Mona Lisa’s hands look as if they are really in front of her?

· What is in the background? How has the artist made the horizon look far away?

· Do you notice anything strange about the background? Is the horizon at the same level on both sides of her head? What is the horizon on the right even with on her face?

· What kind of expression does Mona Lisa have on her face? What might she be thinking about?

Activity Idea

Da Vinci Invention (Worksheet located in this folder.):

· Sit down and think of a new ideas and inventions. Think and think. Think of things that can be built and would be a new way to do something. Usually an invention makes work easier or improves the world in some way. For example, a new invention might be a dog food bowl that would automatically drop just the right amount of dog food from a chute into a bowl at the dog’s dinner time. This idea for an invention has never been built, but it might be a good idea.
· What other ideas are possible. Draw as many ideas as possible on the drawing paper or in the notebook. Not all of these will be built. Just draw and draw, filling the paper with as many ideas as can be thought of.

· Now look at the drawings of ideas and inventions. Choose one that might be fun or interesting to build.
· Collect materials from junk, collectibles and recyclables that will be suitable for the invention. Paint, paper, boxes, and other materials will come in handy. This invention may not really work, but the experience of building will be interesting and creative.

· Build the invention. IT is okay to change the design while building. Use tape, glue, staples, boxes, or whatever supplies are on hand. Paint the invention if desired.
· When the invention is built, tell everyone all about the great new invention and how it will make life better or more fun. Think up a name for the invention, too.

Materials Needed:
· Drawing paper or notebook of plain paper

· Scissors

· Pencils

· Large paper to cover boxes

· Tempera paints in containers
· Paintbrushes

· Tape, glue, stapler
· Paper, variety of sizes

· Boxes, variety of sizes

· There are also many other worksheet activities located in this folder to keep the students entertained.
Mona Lisa, ca. 1503-05,

oil on wood, 30 1/2 x 20 7/8’,

The Louvre, Paris

Self-Portrait, 1500s

