

702231 MODERN ARCHITECTURE A

sources of modern architecture

modern architecture

meaning everything from the Italian Renaissance onwards

Modernism Modern Movement

[International Style]
A meaning which developed between the two World Wars

what happened during the 'modern' period as formerly understood – that is, between the Italian Renaissance and the end of the eighteenth century?

Ospedale degli Innocenti, or Foundling Hospital, Florence, by Brunelleschi, 1421-5; Loggia 1421-4

Fine Arts, 172/K673/3CAN 96.0603.01C3899 MUAS 14,881

St Peter's, Rome, exterior from the back

1506-13 Bramante
-15 Giuliano da Sangallo,
Fra Gioconda and Raphael;
-20 Raphael; -36 Peruzzi
-46 Antonio da Sangallo
the younger
-64 Michelangelo

L H Heydenreich & Wolfgang Lotz Architecture in Italy 1400 to 1600 (Harmondsworth [Middlesex] 1974, pl 256 Tuscan order, from John Shute's First and Chief Groundes of Architecture, 1563

the time lag

the Italian Renaissance Brunelleschi in Florence 1420

the English Renaissance John Shute 1550 Longleat 1567-80

Longleat House, Wiltshire, by Sir John Thynne, Robert Smythson & Allen Maynard 1567-80: painting of south front by Jan Sibrechts

Country Life, 20 June 1974, p 1640

Longleat House façade detail

Miles Lewis

Banqueting House, Whitehall, London by Inigo Jones, 1619-22

James Lees-Milne, *The Age of Inigo Jones* (London 1953), pl 1

St Paul's Cathedral, London, by Sir Christopher Wren, 1675-1710

MUAS 14,998.

St. Mary-le-Strand, by James Gibbs, 1714-17; Santa Maria della Pace, Rome, by Pietro da Cortona, 1655-7

Bryan Little, *The Life and Works of James Gibbs, 1682-1759* (London 1955), pl 1 httpwww.romaviva.comPiazza-Navonasanta_maria_della_pace_eng.htm

St Mary-le-Strand from the south-east

Miles Lewis

Colen Campbell

In those admirable Pieces of Antiquity, we find none of the trifling, licentious, and insignificant Ornaments, so much affected by some of our Moderns ... nor have we one Precedent, either from the Greeks or the Romans, that they practised two Orders, one above another, in the same Temple in the Outside ... and whereas the Ancients were contented with one continued Pediment ... we have now no less than three in one Side, where the Ancients never admitted any. This practice must be imputed either to an entire Ignorance of Antiquity, or to a Vanity to expose their absurd Novelties ...

Stourhead, Wiltshire, first design by Colen Campbell, c 1721

John Summerson, Architecture in Britain 1530 to 1830 (4th ed, Harmondsworth [Middlesex] 1963 [1953]), pl 134A.

new factors and ideas

universal knowledge
self-consciousness
morality
expression of materials
new materials
new engineering

universal knowledge

Temple of Jupiter, Palace of Diocletian, Spalato, Jugoslavia, illustrated by Robert Adam & published 1764; Saloon of the Royal Pavilion, Brighton, by John Nash, from 1815

Jeff Turnbull 1978 MUAS 12,284

alternative designs for Commissioners' Churches, by John Soane, 1825

John Summerson et al, *John Soane* (London 1983), p 112

Corn cob capital in the Capitol, Washington, by Benjamin Latrobe, 1809

Hugh Honour, *Neo-Classicism* (Harmondsworth [Middlesex] 1968), p 109

scagliola & marbling

Syon House, Middlesex, by Robert Adam, 1761-70: ante-room Nuneham, Oxon, by Stiff Leadbetter from 1756, with interior decoration by James Stuart: scagliola column in the drawing room.

Mintaro, Monegeetta, Victoria, by James Gall, 1882: capitals in hall.

MUAS 7718; Miles Lewis; Warwick Forge

falsification & expression

Park Crescent East, London, by John Nash, c 1820-30: view during demolition, 1960, prior to rebuilding; brickwork with a cement surface imitating stone

All Saints, Margaret Street, London, by William Butterfield, 1849-59: brickwork with the colour & texture expressed

MUAS 11,507, 14,774

the Greek and the Gothic in cast iron

North Lodge, Buckingham
Palace,
by John Nash, 1825,
showing cast iron columns
and World War II air-raid damage

Conservatory of Carlton House, London, by Thomas Hopper, 1811-12

John Gloag & Derek Bridgewater,

A History of Cast Iron in Architecture
(London 1948), fig 177

MUAS 16,304

Boat Store at Sheerness, by Col G T Greene, 1858-61

MUAS 10,518

Crystal Palace, London, by Joseph Paxton, 1850-1: interior perspective

parabolas

houses and church in the 'parabolic style of architecture' by Wilhelm Tappe, c 1818-21

section of church with tripartite nave, showing the disposition of the buttressed vault, by Heinrich Hubsch, 1838

Georg Germann, Gothic Revival in Europe and Britain (London 1972), p 249 & plate 93

St Pancras Station, London: shed by W H Barlow & R M Ordish, 1863-; building by Sir G G Scott, 1866-71

Miles Lewis 1974

Prell's Buildings 34 Queen Street, Melbourne by F M White & Son, 1889

Building, Engineering and Mining Journal, 15 October 1888

Nymphæum, Miletus, Turkey C2nd A D reconstruction

Margaret Lyttelton, *Baroque Architecture in Classical Antiquity* (London 1974), plate 190

C B A Bank, 333 Collins Street, Melbourne, by Lloyd Tayler and Alfred Dunn, c 1890-1892

Michael Cannon, *Land Boom and Bust* (Melbourne 1972), p 230

One of the Gage group, no 18 Michigan Avenue, Chicago, by Louis Sullivan, 1898-9 (four storeys added in 1902)

MUAS 13,204

Galerie des Machines at the Paris Exhibition, 1889: C L F Dutert, architect Raymond McGrath & A C Frost, *Glass in Architecture and Decoration* (2nd ed, London 1961 [1937]), p 223.

	TECHN.	AESTH.	PHON.	TOTAL
Heating, Ventilation etc.	11	1	0	=13
Gastronomy	7	5	$o (= 7 + 2 \times 5)$	=17
Gardening	4	6	$2 (= 4 + 2 \times 6 + 3 \times 2)$	= 22
Architecture	4	4	$4 (= 4 + 2 \times 4 + 3 \times 4)$	= 24
Painting	3	3	$6 (= 3 + 2 \times 3 + 3 \times 6)$	= 27
Poetry	0	2	$10 (= 0 + 2 \times 2 + 3 \times 10)$	=34
Eloquence	0	1	11 (= 0+2+3×11)	= 35

James Fergusson: Table of the Arts, from *The True Principles of Beauty in Art*, 1849

Reproduced in Nikolaus Pevsner, Some Architectural Writers of the Nineteenth Century (London 1972), p 239

A warehouse: Fergusson's illustration of the gradation from prosaic building to architecture

