Page 2

ARTH 233 Art and Naturalism in 17th-century Northern Europe
SYLLABUS

COURSE DESCRIPTION
This course will examine the paintings, prints, and drawings created in the seventeenth century in modern-day Belgium and the Netherlands. We will study the multi-faceted and unprecedented flowering of diverse secular genres in the period, from still life to landscape to genre to portraiture. These various pictures have frequently been labeled as “scenes of everyday life” as a result of the naturalistic modes with which they were crafted. We too will devote attention to naturalism, as a style and as an aesthetic, including regional variation, and interrogate its role in the critical debates over the meaning of these images. Rather than assuming that naturalism is the default mode of representation, we will explore why an aesthetic rooted in everyday reality was consciously cultivated. We will also investigate how societal and cultural factors such as a newly proclaimed national independence (the Dutch), increasing secularization, a growing understanding of the role of observation in the sciences, and a capitalist economy heavily engaged in global trade shaped the new art of the period, in both subject and form. The legacies of seventeenth-century Dutch and Flemish art are deep and far-reaching. Indeed, the course aims to connect the art and cultural context of the period with our own highly visual culture that is also often secularized, commodified, and intensely naturalistic.
Our approach often will be comparative. We will explore seventeenth-century Dutch and Flemish art in relation to prior artistic traditions in these locales. As Holland revolted from Spanish rule in 1585 while Flanders remained a Spanish territory at the time, we will frequently position Dutch and Flemish art in relation to each other. Because the Dutch were active traders around the globe, the course also considers the impact on local artistic production of the art and material culture they encountered worldwide.
Throughout the course we will consider how the artists and seventeenth-century audiences understood art. We will also study how the artistic production of this period has been perceived and constructed within the discipline of art history, from its nascent stages to the present. In this way, students will be introduced to the history of art as world of values and ideas in its own right, values and ideas that have been highly mutable over time.

Lectures, readings, discussions, and student projects are aimed at developing three interconnected appreciations and competencies.

1. Students will learn the basic terms and concepts of visual and art-historical analysis, and develop an ability to analyze the form and meaning of individual artworks.
2. Students will understand seventeenth-century northern European art, its varied naturalistic impulses, and the correlations between artistic production and contemporaneous social and cultural values, beliefs, and practices.

3. Students will learn about the discipline of art history itself: how and why it began, what its goals are, and how they have changed over time; how scholarly judgments and generalizations are researched and formulated; and the place and role of art history within the broader area of the liberal arts.

WEEKLY COURSE OUTLINE
Week 1: Introduction: scope of course, goals, and structure
Grijzenhout and Van Veen, The Golden Age of Dutch Painting in Historical Perspective, Cambridge University Press, 1999: chapters 2, 4, 6, 7, 12
Renger, “On the History of Research Concerning the Interpretation of Dutch Painting.” Looking at Seventeenth-Century Dutch Art: Realism Reconsidered. Cambridge University, 1997, p. 9-14.
Westermann, “After Iconography and Iconoclasm: Current Research in Netherlandish Art, 1566-1700.” The Art Bulletin 84, no. 2, (June 2002), p. 351-72.
The Netherlandish Tradition and Flemish Art before Rubens

Vlieghe, Flemish Art, p. 1-10, 13-22
Westermann, Worldly Art p. 17-46

Week 2: Rubens
Vlieghe, Flemish Art, p. 22-34, 47-63

Magurn, Ruth Saunders, ed. The Letters of Peter Paul Rubens. Evanston, IL: Northwestern University Press, 1991, PAGES
Muller, “Rubens’s Theory and Practice of the Imitation of Art.” The Art Bulletin LXIV, 1982, p. 229-246
Week 3: Van Dyck and Flemish Portraiture

Vlieghe, Flemish Art, p. 36-39, 63-68, 124-127, 130-148
Muller, “The Quality of Grace in the Art of Anthony van Dyck.” Anthony van Dyck, National Gallery of Art, 1990, p. 27-38.
Week 4: Dutch Mannerists and Early Classicists

Slive, Dutch Painting p. 7-17

Van Mander, The Lives of the Illustrious Netherlandish and German Painters, from the First Edition of the Schilderboek (1603-04). 6 volumes. Edited by Hessel Miedema. Translated by Derry Cook-Radmore. Doornspijk: Davacao, 1994-99, PAGES
Caravaggism and the Lure of Italy

Slive, Dutch Painting p.18-28 and 225-245

Vlieghe, Flemish Painting, p. 77-80

Week 5: Rembrandt

Westermann, Rembrandt p. 19-99, 143-206 and 285-316

Slive, Rembrandt and His Critics, 1630-1730. Martinus Nijhoff, 1980, PAGES.
Angel, Philips. “Praise of Painting.” 1642. Translated by Michael Hoyle, Simiolus 24, no. 2/3 (1996): 227-58.

Paul Taylor, “The Concept of Houding in Dutch Art Theory,” Journal of the Warburg and Courtauld Institutes IV (1992), p. 210-232.
Dickey, “Reflections on the Rembrandt year.” caa.reviews, July 26, 2007.
Week 6: Rembrandt’s Workshop and Pupils
Westermann, Rembrandt p. 207-222

Slive, Dutch Painting 141-166
Ernst van de Wetering, “Problems of Apprenticeship and Studio Collaboration,” in A Corpus of Rembrandt Paintings, vol. 2, p. 45-90

Visual Analysis Due
Week 8: Frans Hals and Dutch Portraiture
Slive, Dutch Painting p. 28-55, 246-261
Atkins, “Frans Hals’s Virtuoso Brushwork.” Nederlands Kunsthistorisch Jaarboek 53 (2005): 281-307.
Houbraken, “Life of Frans Hals.” Frans Hals, edited by Seymour Slive. Washington, D.C.: National Gallery of Art; London: Royal Academy of Arts; and Haarlem: Frans Hals Museum, 1989, PAGES.
Jowell, “The Rediscovery of Frans Hals.” Frans Hals, edited by Seymour Slive. Washington, D.C.: National Gallery of Art; London: Royal Academy of Arts; and Haarlem: Frans Hals Museum, 1989, 61-86.

Week 9: “Scenes of Everyday Life”: Naturalism and Interpretation
De Jongh, “Realism and Seeming Realism in Seventeenth-century Dutch Painting.” Looking at Seventeenth-Century Dutch Art: Realism Reconsidered. Cambridge University, 1997, p. 21-56

Alpers, “Picturing Dutch Culture.” Looking at Seventeenth-Century Dutch Art: Realism Reconsidered. Cambridge University, 1997, p. 57-67

Sluijter, “Didactic and Disguised Meanings? Several Seventeenth-century Texts on Painting and the Iconological Approach to Dutch Paintings of this Period.” Looking at Seventeenth-Century Dutch Art: Realism Reconsidered. Cambridge University, 1997, p. 78-87

Hecht, “Dutch Seventeenth-century Genre: A Reassessment of Some Current Hypotheses.” Looking at Seventeenth-Century Dutch Art: Realism Reconsidered. Cambridge University, 1997, p. 88-97.
Week 10: Landscapes and Marine Painting
Slive, Dutch Painting p. 177-224

Vlieghe, Flemish Painting, p. 175-200
Buvelot, ed. Albert Eckhout: A Dutch Artist in Brazil, Waanders, 2004, p. 16-63.
Goedde, “Naturalism as Convention: Subject, Style, and Artistic Self-consciousness in Dutch Landscape.” Looking at Seventeenth-Century Dutch Art: Realism Reconsidered. Cambridge University, 1997, p 129-143
Walsh, “Skies and Reality in Dutch Landscape.” Art in History/History in Art, Getty, 1991, p.95-118.
Book Review Due
Week 11: Still Life
Slive, Dutch Painting p. 277-294

Vlieghe, Flemish Art, p. 207-228
Brandenburg, “Market Scenes as Viewed by a Plant Biologist.” Art in History/History in Art, Getty, 1991, p 59-74.

Hochstrasser, Still Life and Trade in the Dutch Golden Age, Yale, 2007, PAGES
Swan, Art, Science, and Witchcraft in Early Modern Holland, Cambridge University, 2005, 29-94.
Week 12: Vermeer and Scientific Observation

Slive, Dutch Painting p. 137-157

Steadman, Vermeer’s Camera, Oxford University, 2002, PAGES.
Wadum, “Vermeer in Perspective.” Vermeer, National Gallery of Art, 1995, p.67-79.
Liedtke, “Style in Dutch Art.” Looking at Seventeenth-Century Dutch Art: Realism Reconsidered. Cambridge University, 1997, p. 116-128.
Architectural Painting
Slive, Dutch Painting, p. 262-276

Vlieghe, Flemish Art, p. 200-206

Westermann, Worldly Art p. 99-156

Week 13: Visit to The Metropolitan Museum of Art
Liedtke, Flemish Paintings in the Metropolitan Museum of Art, 1984 – Introduction
Liedtke, Dutch Paintings in the Metropolitan Museum of Art, 2007 – Introduction
Week 14: The Legacy and Impact of 17th c. Dutch and Flemish Art
Stott, Annette. Holland Mania: The Unknown Period in American Art and Culture. Woodstock, NY: Overlook Press, 1998.

Scallen, Rembrandt, Reputation, and the Practice of Connoisseurship, Amsterdam University, 2003, 127-180
Arthur K. Wheelock and Marguerite Glass, “The Appreciation of Vermeer in Twentieth-Century America.” In The Cambridge Companion to Vermeer, edited by Wayne Franits. Cambridge: Cambridge University Press, 2001, 161-82.
Research Paper due during Exam Week
COURSE REQUIREMENTS
1. Weekly class participation. In order to contribute positively to class discussions all assigned readings must be completed prior to class. May include in-class writing. – 10%

2. Visual Analysis paper, 2 pages – 25%

3. Book review, 2 pages – 25%

4. Research paper, 10 pages – 40%

