

Quiz 2 Review

1. What did William Morris start after becoming interested in book design?

A. Chiswick Press

B. The Graphic Artists Guild

C. Kelmscott Press

D. The Century Guild

1. What did William Morris start after becoming interested in book design?

A. Chiswick Press

B. The Graphic Artists Guild

C. Kelmscott Press

D. The Century Guild

In 1891 Morris expanded his business to include book and type design. Taking inspiration from a lecture by Emery Walker on book design and printing during an early event by the Arts and Crafts Exhibition Society.


What health theyned loves for to beere?
Lo here, of Dayens corsed olde rytes,
Lo here, what alle hir goddes may availle;
Lo here, these wrecched wordes appetytes;
Lo here, the fyn and guerdon for travaille
Of Jove, Appollo, of Mars of swich rasaille!
Lo here, the forme of olde clerkes speche
In poetrye, if ye hir bokes seeche.

And to the Lord right thus I speite and seye:
Thou oon, and two, and three, eterne on lyve,
That regnest ay in three and two and oon,
Uncircumscrip, and al mayst circumscrieve,
As from visible and invisible foon
Defende; and to thy mercy, everichoon,
So make us, Jesus, for thy grace digne,
For love of mayde and moder thyn benigne!

O moral Gower, this booke I directe

Amen.
Explicit Liber Troili et Criseydis.


Advocating unity in design Walker told his audience “The ornament, whatever it is, picture or pattern-work, should form part of the page, should be part of the whole scheme of the book.” Walker considered book design similar to architecture. Where every aspect – paper, ink, type, spacing, margins, illustration and ornament should result in design unity.

2. The first significant revision to the Gutenberg Printing press was?

A. Lithography

B. Stanhope Cast Iron Press

C. Koeing Steam Powered Press

D. Letterpress

2. The first significant revision to the Gutenberg Printing press was?

A. Lithography

B. Stanhope Cast Iron Press

C. Koeing Steam Powered Press

D. Letterpress


PRINTING PRESS INNOVATION

STANHOPE CAST IRON PRESS

A MORE DURABLE MATERIAL

REQUIRED 1/10 OF THE FORCE OF A WOODEN PRESS

DOUBLED THE PRINTABLE AREA


250 sheets per hour.

3. William Morris is most closely associated with?

- A. French Art Nouveau
- B. English Arts & Crafts
- C. Japonisme
- D. German Jugendstil

3. William Morris is most closely associated with?

A. French Art Nouveau


B. English Arts & Crafts

C. Japonisme

D. German Jugendstil

WILLIAM MORRIS

1834-1896


William Morris was an English textile designer, artist, writer, and utopian socialist associated with the Pre-Raphaelite Brotherhood and the English Arts and Crafts Movement.

4. The typeface associated with the German national identity is?

- A. Roman
- B. Blackletter
- C. Jugend
- D. Caslon

4. The typeface associated with the German national identity is?

A. Roman

B. Blackletter

C. Jugend

D. Caslon

5. The invention of San Serif type is credited to?

- A. Claud Garamond
- B. William Caslon IV
- C. Napoleon Bonaparte
- D. Aldus Manutius

5. The invention of San Serif type is credited to?

A. Claud Garamond

B. William Caslon IV

C. Napoleon Bonaparte

D. Aldus Manutius

SAN SERIF TYPE

FIRST SAN SERIF TYPE IS CREDITED TO
WILLIAM CASLON IV IN 1816

EVEN STROKE WEIGHT

VERTICAL STRESS


CASLON JUNR
LETTERFOUND

In the back of an 1816 type specimen book issued by William Caslon IV mixed with a collection of display type is one line of medium weight san serif capitals. It was most likely a slab serif face with the serifs removed.

Caslon's san serif is too small to work well on posters and too big to be effective in a book text format. Vincent Figgins San Serif specimens first showed the greatest range of sizes. He is credited with making san serif a workable type.

7. Aubrey Beardsley was known for an excessive use of color.

A. True

B. False

7. Aubrey Beardsley was known for an excessive use of color.

A. True

B. False

Aubrey Beardsley

Designed versions of
“Salomé,” “Mort D’Arthur”


shocking and exotic

furiously prolific for five
years, died at 25 from
tuberculosis

influenced by Kelmscott
press

“fit only for the opium den” –
Walter Crane

William Morris considered
legal action


no tonal modulation

William Morris considered legal action

8. Which designer was not associated with French Art Nouveau?

A. Jules Chéret

B. Alphonse Mucha

C. Henri de Toulouse-Lautrec

D. Nicholas Jaugeon


8. Which designer was not associated with French Art Nouveau?

A. Jules Chéret

B. Alphonse Mucha

C. Henri de Toulouse-Lautrec

D. Nicholas Jaugeon


Art Nouveau-French-Jules Chéret, Eugène Grasset, Alphonse Mucha, Henri de Toulouse-Lautrec

9. The collaborative known as The Four or the Glasgow School were from where?

A. Italy

B. France

C. Scotland

D. Germany

9. The collaborative known as The Four or the Glasgow School were from where?

A. Italy

B. France

C. Scotland

D. Germany

Art Nouveau - Scotland


The Four

Margaret Macdonald

Frances Macdonald

Herbert MacNair

Charles Rennie Mackintosh


Charles Rennie Mackintosh attended evening classes in art at the Glasgow School of Art. It was at these classes that he first met his future wife Margaret MacDonald, her sister Frances MacDonald, and Herbert MacNair who was also a fellow apprentice with Mackintosh at Honeyman and Keppie. MacNair and Frances would also marry. These close companions would later be known as the collaborative group "The Four", prominent members of the "Glasgow School" movement.

Among the most prominent definers of the Glasgow School were The Four: the painter and glass artist Margaret MacDonald, acclaimed architect Charles Rennie Mackintosh (MacDonald's husband), MacDonald's sister Frances, and Herbert MacNair. Cumulatively, The Four defined the Glasgow Style a blend of influences including the Celtic Revival the Arts and Crafts Movement, and Japonisme. The Four, otherwise known as the Spook School, ultimately made a great impact on the definition of Art Nouveau.

10. The Arts & Crafts Movement was a reaction against:

- A. Mass Production
- B. Traditional Farming Techniques
- C. Building Codes
- D. Art Nouveau

10. The Arts & Crafts Movement was a reaction against:

A. Mass Production

B. Traditional Farming Techniques

C. Building Codes

D. Art Nouveau


They idealized the place of the workshop in medieval times and unrealistically tied their efforts to champion the individual or small group craftsmanship to the distribution of quality art and products for all. The cost of a majority of the work they produced though was well out of the reach of those people they claimed they wanted to help by transforming their mundane visual existence.