[image: image14.png]


Chapter 19

Jay Dolan

Saint-Sulpice 

Paris
Egyptian goddess Isis
Marquis de Sade
Baudelaire

Victor Hugo

Nave

Sister Sandrine

Abbé

Frescoes

Ascetic

Cathedrals of Spain

Saint-Sulpice- See Chapter 7

Paris- See Prologue.

Egyptian goddess Isis See Chapter 4.

Notre Dame Cathedral This church was begun in 1163 A.D. and completed in three stages by 1250 A.D. It was completed right around the time when Paris was beginning to gain much political power and prestige. The project was backed by King Louis XII. It was the vision of archdeacon Maurice de Sully that allowed for the construction of Notre Dame, as well as the funds from the King.

[image: image2.jpg]


http://www.elore.com/Gothic/History/Overview/paris.htm
Marquis de Sade (1740-1814) “The most infamous writer in the history of French literature, who occasionally has been hailed as "the freest spirit who has ever existed." Marquis de Sade published erotic writings, that gave rise to the term sadism - enjoyment of cruelty, which first made it into a dictionary in 1834. His works have been seen as exploration of sexual and political freedom, and on the other hand he was a multiple rapist, torturer, and proto-murderer.” http://www.kirjasto.sci.fi/desade.htm
http://www.todayinliterature.com/assets/portraits/s/marquis-de-sade-199x198.jpg
[image: image3.jpg]


Baudelaire- (1821-1867) “Charles Baudelaire was a 19th century French poet, translator, and literary and art critic whose reputation rests primarily on ‘Les Fleurs du mal’ which was perhaps the most important and influential poetry collection published
 in Europe in the 19th century.” http://www.empirezine.com/spotlight/bau/bau-bio.htm
[image: image4.jpg]


http://www.stellaweb.ch/maitres/nadar/baudelaire.jpg
Victor Hugo (1802-1885) He was a novelist, poet, and dramatist. During the 19th century he was one of France’s most important Romantic writers. Hugo wrote The Hunchback of Notre Dame and Les Miserables.

http://www.kirjasto.sci.fi/vhugo.htm
[image: image5.jpg]


http://www.lesmis.de/images/hugo.jpg
Nave “The main part or body of a church, extending from the inner door to the choir or chancel, and usually separated from the aisle on each side by pillars.”

http://dictionary.oed.com/cgi/entry/00156022?query_type=word&queryword=Nave&edition=2e&first=1&max_to_show=10&sort_type=alpha&result_place=2&search_id=ifbu-TzKktk-1815&hilite=00156022
Sister Sandrine See Chapter 7

Abbé “The French title answering to Eng. abbot, but extended to ‘every one who wears an ecclesiastical dress,’ Littré; and specially applied to one having no assigned ecclesiastical duty, but acting as a professor, private tutor, or master of a household; in which sense the word is simply transferred into Eng. instead of being translated. Thus, ‘Anselm, abbot of Bec,’ ‘the Abbé Montmorency.’ Cf. Ital. ABBATE.” http://dictionary.oed.com/cgi/entry/00000190?query_type=word&queryword=Abbey&edition=2e&first=1&max_to_show=10&single=1&sort_type=alpha
Frescoes “A kind of painting executed in water-colour on a wall, ceiling, etc. of which the mortar or plaster is not quite dry, so that the colours sink in and become more durable.”

http://dictionary.oed.com/cgi/entry/00089816?
[image: image6.jpg]


http://www.artofcolour.com/fresco/fresco-image-files/knossos-fresco.jpg
Ascetic “Of or pertaining to the Ascetics, or to the exercise of extremely rigorous self-discipline; severely abstinent, austere.”

http://dictionary.oed.com/cgi/entry/00012759?single=1&query_type=word&queryword=Ascetic&edition=2e&first=1&max_to_show=10
Cathedrals of SpainThere are literally hundreds of cathedrals scattered throughout Spain. It would be unpratical to list them all here but here are a few:

Catedral de Avila

[image: image7.jpg]


http://images.google.com/imgres?imgurl=http://www.inicia.es/de/JMSerrano/AvilaCatedral.jpg&imgrefurl=http://www.inicia.es/de/JMSerrano/CastillaLeon.htm&h=945&w=650&sz=75&tbnid=ADAb4p2fKJAJ:&tbnh=146&tbnw=101&start=12&prev=/images%3Fq%3DCatedral%2Bde%2BAvila%26hl%3Den%26lr%3D%26ie%3DUTF-8%26sa%3DG
Catedral de Valencia

[image: image8.jpg]


http://www.nexus2020.com/nexus2000/pueblos/valencia/catedral.jpg
Catedral de Leon

[image: image9.jpg]


http://usuarios.lycos.es/projo/hpbimg/catedral%20de%20Leon%20retocada.JPG
Catedral de Segovia

[image: image10.jpg]


http://www.romanico.arrakis.es/catedralsegovia.jpg
Catedral de Lorca

[image: image11.jpg]


http://usuarios.lycos.es/psoelausanne/Lausanne_03.jpg
Cilice See Chapter 1

Balustrade “A row of balusters, surmounted by a rail or coping, forming an ornamental parapet or barrier along the edge of a terrace, balcony, etc.”

[image: image12.jpg]


http://www.swindon.gov.uk/balustrade-2.jpg
http://dictionary.oed.com/cgi/entry/00017105?single=1&query_type=word&queryword=Balustrade&edition=2e&first=1&max_to_show=10
Baluster “A short pillar or column, of circular section, and curving outline (properly, double-curved), slender above and swelling below into an elliptical or pear-shaped bulge; usually applied in a series called a balustrade.”

[image: image13.jpg]


http://www.archicast.com/baluster-and-moldR.jpg
http://dictionary.oed.com/cgi/entry/00017103?query_type=word&queryword=Balustrade&edition=2e&first=1&max_to_show=10&single=1&sort_type=alpha
[image: image1.jpg]


