English 197 Q 
Winter 2007
Assignment 1: 

For this assignment, you will write an argument-based essay of 4 pages, in which you compare two mosaics, one from San Vitale in Ravenna, the other from Santa Maria Maggiore in Rome. Both images share as subject matter parts of the story of Abraham.
· Using formal analysis as your method, you will support an interesting and defensible visual interpretation of each mosaic.

· Based on readings in Gardner, you will relate the visual features of each mosaic to its religious content.

· Your argument will say how the two images are alike and different, and why these similarities and differences are important, visually and in terms of their expressive content.

Mosaics to compare:
· Abraham and 3 Angels, from the nave, Santa Maria Maggiore, Rome, 5th c.
· Hospitality of Abraham and the Sacrifice of Isaac, from left screen wall, San Vitale, Ravenna, 6th c. 

Reproductions of these mosaics are available for viewing on the class website, http://faculty.washington.edu/rmcnamar/arthistory .

Assignment Schedule
Jan 12

Introduction to Assignment 1 and assignment criteria.

Homework: Background reading. Read Gardner, pages 305 (box), 307-318. Also read all items pertaining to Abraham on the course web site and answer the study questions. 
Homework: Description
 and list of features
 of each artwork.

Jan 15

Holiday 
Due by email by 5PM: Your description and list of features
Jan 17

Homework: 2-page formal analysis
 of each artwork.

Jan 19

Formal analysis of artwork; constructing a compare/contrast argument.

Due: 2-page formal analysis of each artwork.

Jan 22
Assignment 1.1 due. Peer review. Please bring 3 copies of your paper to class and email one copy to me at rmcnamar@u.washington.edu. 

Homework: Read peer papers.
Jan 24

Workshop peer papers.

Jan 26

(Conferences
.)


Due by email by 5 PM on the day before your conference: Assignment 1.2 
Jan 29
Assignment 1.3 due. Please bring 1 copy of your paper to class and email one copy to me at rmcnamar@u.washington.edu. 
� Based on Barnet's definition of description in chapter 2 ("an impersonal inventory, dealing with the relatively obvious, reporting what any eye might see, " 82), first describe what is there: that is, try to bring the image before the eyes of a reader who cannot see it. Try to do this as objectively as possible, without suggesting what these visual features ''mean.'' Keep in mind what your reader probably needs to know first, use a specific vocabulary, and make comparisons to other visual phenomena that will help your reader "see" the artwork.


� Now re-examine each artwork and break it down to its visual features. What specific parts do you need to consider in order to thoroughly analyze it? Refer to Barnet, pages 35-49 for reminders about the visual features of drawing and painting. Try to make one list covering both artworks if possible.


� Using the list you generated, please work through each visual feature for each artwork. Unlike your description, however, your formal analysis should suggest what each visual feature does. What is its effect? How does it work on the viewer? What is your interpretation of each artwork based on your analysis--i.e., how can you "synthesize" your findings? Refer to Taylor's analysis for a reminder about how to come up with an interpretation from visual features. 


� Each of you will meet with me individually for about 30 minutes in my office to discuss your paper and your plans for revision. The conferences will take place on Friday the 26th at a time that is convenient for you. I'll circulate a sign-up sheet on Wednesday the 24th. I'll probably ask you to do some preparatory work for the conference, TBA. 


