The Getty Center

Allegory in Art

Allegory Comparisons

A I		
Name		
Ivallic		

STEP 1 - Instructions

Don't look at the title of these paintings on the labels until you have completed these worksheets.

North Pavilion, Gallery N205

This was painted by Italian artist Dosso Dossi in about 1530.

East Pavilion, Gallery E201

This was painted by Italian artist Salvator Rosa in about 1658-1659.

These paintings by Salvator Rosa and Dosso Dossi were made about 130 years apart. Each painting portrays an allegory. Can you decode the allegories? On the two worksheets that follow, circle the best answer to each question, then write the letter that is underlined in the blank spaces at the bottom of the page to spell out the name of the allegory.

Go to the North Pavilion and find this painting in Gallery N205.

STEP 1A

Look at the painting and circle the correct answers.

1. The woman is holding an object that contains leaves and			5. What is the large object that the woman is holding?			
<u>d</u> ragon	<u>b</u> aby	<u>f</u> ruit		corn <u>u</u> copia	b <u>i</u> rd	p <u>a</u> int brush
2. What color is the drapery, or cloth, around the woman?			cornucopia: a goat's horn overflowing with fruit, flowers,			
g <u>o</u> ld	p <u>u</u> rple	blu <u>e</u>		and corn, signifying prosperity		
3. What color	is the drapery, o	or cloth, a	around the man?	6. Notice the n	nan is sitting on	a rock. The woman is
<u>b</u> lue	<u>r</u> ed	<u>y</u> ellow	1	jum <u>p</u> ing	gigg <u>l</u> ing	k <u>n</u> eeling
4. What is the	man holding in	his hand	s?	7. What is the	woman missing	on her right foot?
lottery <u>t</u> icket	s a t <u>r</u> o _l	ohy	<u>p</u> aint tubes	soc <u>k</u>	sho <u>e</u>	<u>l</u> aces

Write the **underlined** letters from each word that you circled above, in the order they appear.

This painting is an allegory of:

Check the label next to the painting for the answer.

Go to the East Pavilion and find this painting in Gallery E201.

STEP 1B					
Look at the painting and	circle the correct answers.				
1. The items in the woman	5. What is the woman holding?				
<u>f</u> alling on the animals	rising up to the sky	corn <u>u</u> cop	ia vas <u>e</u>	bo <u>w</u> l	
2. What color is the woma	cornucopia: a goat's horn overflowing with fruit, flowers, and corn, signifying prosperity				
g <u>o</u> ld or <u>a</u> nge	p <u>u</u> rple	6. Circle the object in this painting that symbolizes			zes
3. What color is the cloth	covering the donkey?	wealth and	•	1 0)	
<u>b</u> lue <u>p</u> urple	<u>r</u> ed	crow <u>n</u>	<u>t</u> rophy	s <u>h</u> ield	
4. Circle the item that is N	7. How many animals are in this painting?				
Notice that the animals are trampling objects in the foreground (the part of a picture that seems nearest to the viewer).		<u>s</u> even	<u>e</u> ight	<u>n</u> ine	
pa <u>l</u> ette boo <u>k</u> s	chise <u>l</u>				
palette: a small board, usuall	y with a hole for the thumb, that artists				

Write the underlined letters from each word that you circled above, in the order they appear.

This painting is an allegory of:

use to mix paint colors. chisel: a metal tool with a sharp edge, used

by artists to cut and shape stone, wood, or metal.

Check the label next to the painting for the answer.

© 2010 J. Paul Getty Trust

Allegory in Art: Allegory Comparisons

STEP 2A

After looking at the paintings by Salvator Rosa and Dosso Dossi, compare the paintings, and list their similarities and differences in the Venn diagram below.

How did the artists illustrate the allegory of Fortune differently?				

Allegory in Art: Allegory Comparisons

STEP 2B

Think about the symbols in the paintings by Dossi and Rosa. Some of these are listed in the left column below. How does each relate to the allegory represented in both paintings? Write words in the right column that you associate with these symbols.

Objects	Associations
Cornucopia	Example: food, Thanksgiving, abundance, autumn
Coins	
Lottery tickets	
Plants and fruit	
Crown	
Farm animals	

Did you repeat any words in the "Associations" column? How do these words relate to the allegory you
uncovered in the paintings?

Allegory in Art: Allegory Comparisons

STEP 3

With a partner or a group of students, use the following questions to start a discussion.

- 1 In his painting Allegory of Fortune, Dossi seems to send us the message that Fortune can also bring misfortune. He depicts her sitting on a bubble (which could burst), and her billowing drapery reminds us that she is changeable, like the wind. Thus, in this image of Fortune she is fleeting, meaning she only stays for a short time, then moves on.
 - a Do you believe that fortune, or luck, exists?
 - **b** Talk about a time in your life when you felt really lucky and fortunate.
 - Was there a time in your life when you felt really unlucky? Share your story.
- 2 In his painting of the same allegory, Rosa paints a different character. His Fortune is shown recklessly dumping the contents of her cornucopia onto the farm animals, which trample on books and an artist's palette lying on the ground.
 - What do you think Rosa is trying to say about Fortune?
 - b How would you explain the different interpretations by each artist?
 - Did you notice other details or symbols in the paintings that support these interpretations?

© 2010 J. Paul Getty Trust