[image: image1.png]

 Ruins
 Perfection

Amphitheatre

Beauty
Study

Italy
Classicism

 Classicism

Stones
 Three orders

 Gladiators
 History

Architecture

Ancientness

Majestic

Gli studenti, attraverso attività di cooperative learning e secondo uno schema-guida di lettura condiviso con il docente della disciplina, individuano i punti-chiave e i metodi di lettura/analisi di un’opera d’arte.

KEY-POINTS OF THE ICONOGRAFIC METHOD

1. Lines

2. Colours

3. Plastic effects

4. Space

5. Compositional criteria

KEY-POINTS OF THE SOCIOLOGICAL METHOD

1. Subject and content

2. Compositional aspect

KEY-POINTS OF THE ICONOLOGICAL METHOD

1. Aesthetic value

ALL.2: APPLYING AND PRACTICING THE NEW LINGUISTIC AND CONTENT FEATURES

· ICONOGRAPHIC ANALYSIS

Students divide all the words into two different lists and then, using words and visuals, they read Coliseum according to the standards criteria (exploratory talk and writing).

For ex.: How are lines in the Coliseum?

 What about the colour?

 Is there any perspective?

	VISUAL TERMS
	NOT VISUAL TERMS

	Ruins
	Ancientness

	Beauty
	Gladiators

	Perfection
	Classicism

	Three orders
	History

	Stones
	Study

	Italy (physical aspect)
	Architecture

	Architecture
	Italy (historical-cultural aspect)

	Majestic
	

	Amphitheatre
	

SOCIOLOGICAL ANALYSIS

· SUBJECT AND CONTENT:
The amphitheatre was designed by Vespasian but it was inaugurated in 80 a. C. by Tito and completed by Domitian. The name takes origin from the presence of a gigantic bronze statue located near the Coliseum. The building was then used for different performances.
· COMPOSITIVE/ESPRESSIVE ASPECT:
 For its magnificence the building was designed to provide festive entertainment to citizens so that the Emperor could have relied upon them.
· ICONOLOGICAL ANALYSIS
AESTHETICAL ASPECT:

 Damaged and restored many times, it’s the expression of magnificence of the time. It was abandoned since the 6th century, then used as a cave of stones and as a place of spoliation.

 It has been revalued during the centuries and today it represents one of the most important monuments of Italy.

