Beginnings of Western Art Outline

I. Paleolithic (prior to ______________ BC)

A. Cave Paintings

1. ___________________________ in ______________ usually grazing, running, or resting.
2. Altamira, Spain
a. Painted the bodies of animals over the _________________________ in the cave to create ___________________ effects.

b. Highly skilled ____________ that observed their surroundings.
3. Lascaux, France
a. ____________________ cave paintings

b. Horns, eyes, and hooves are seen from the _______________, yet heads and bodies are rendered in ________________.
B. Venus of Willendorf

1. Found in Austria, _________________ years old

2. Limestone but originally colored in ______________________. 4 3/8 inches tall
3. Represented stability, dignity, permanence, abundant _________________ and a plentiful supply of _______________.
II. Neolithic (____________________________)

A. Jericho, _______________. 8,000 BC
1. Molded bricks out of ___________ then hardened them in the sun.

2. Was home to about 2,000 people on a ___________________ site.
B. Stonehenge, ___________________. 2,000 BC

1. _________________ - A large monument created from huge stone slabs

2. Henge or _________________ – a round grouping of stones
3. The largest stone weighed ________________, stood __________________ high and was brought from a quarry _________________ away!
4. Was a ritual site for ______________________ and ____________________ of the calendar year.
5. ________________________ construction – massive post support crossbeams, or lintels.

III. Mesopotamia

A. Sumeria, near _____________
1. first _____________________ established about 3,500 BC

2. Credited with many firsts: invented the wagon wheel and plow, cast objects in copper and bronze, _________________ writing, record-keeping, and __________.
3. Ziggurat

a. A _______________ pyramid structure with a temple or shrine on top.
b. Tower of Babel is the oldest and most famous but has been completely __________________.
4. Sumerian art

a. Goat and Tree- found in royal cemetery in _______.

b. Sumerian sculpture has eyes that are very ___________________ (windows to the soul).

c. Musical lyre.

B. Babylonians (1,700 BC)

1. Hammurabi (first leader) - Humane code of _____________ inscribed on a black basalt slab ________________________ tall.
2. Babylonian Hanging Gardens- built by Nebuchadnezzar for his ___________. One of the Seven Wonders of the World.
C. Assyrians
1. Used low ____________ to carve- a technique in which figures are carved to project only ________________ from a flat background.
2. Dying Lioness – Ninevah

D. Persians

1. King ____________ built huge palaces to serve as visible symbols of his ________________.
2. Bulls are craved from limestone and covered with lapis, and ________________.
IV. Egypt

A. Nile Valley

1. Protected from invaders by huge _______________ to the south, _______________ on both sides and ________________to the north.

2. Egyptians developed a unique way of _________ and style of ___________ that remained unaffected for ____________________ of years.
3. Recorded ______________ in Egypt begins in 3,500 BC

4. Menes was the first ruler

5. ________________________ developed and history was recorded.

B. Pyramids

1. Their desire for a ____________________________ led to the development of ___________ and ________________________
2. The wealth of _____________________ art is buried in the pyramids

3. First pyramids was built for ________________
4. ________________ is the first recorded artist. He designed Zoser’s pyramid.

5. Stone structures

a. ___________ stones (some weighed ___________)

b. ___________ and _____________ were used

6. Largest pyramid was built for ______________ (2,570 BC)

a. Covers _____________
b. Contains _____________________ blocks

c. Originally was __________________ with limestone to reflect the sun. This caused passerby’s to ________ their head, a sign of ___________________.
7. Great Sphinx
a. Stands ______________ tall and is ________________ in length.
b. Body of a _________ and head of a _________ (Chefren – ruler of Dynasty 5)
c. Damaged by ________________ and _________________ vandalism.

C. Sculptures

1. Three types

a. _______________, ______________, and ___________________.
2. Mycerinus and His Queen
a. A _______________block of slate.

b. __________________ appearance (ideal bodies)
c. Frontal views

3. Katep and his Wife
a. Carved from limestone and painted.
b. Non-official art of the ________________ people.
4. Seated Scribe
a. Not just ________________ was created

b. Less idealized
D. Temples

1. Architecture shifted from ___________ to ____________________.
2. Part of temple was cut into _______________, part was built outside.

3. Queen Hatshepsut, Middle Kingdom
a. Projects an imposing image of ____________________
b. Incorporated water, stone columns, trees and cliffs. This created a union with _________________ and architecture.
4. Temple of Amun at Karnak

a. _________________ Hall- 340 feet wide and 170 feet long. Containing _____________________ that average 60 feet in height and about 12 feet in diameter.
b. Built for ____________________ of one of their gods.
c. Only kings and priest were allowed to ____________ the sanctuary.
E. Papyrus

1. Greenfield Papyrus – an __________________ manuscript

2. ____________________ perspective- most important figures are shown larger than less important ones.
3. Arms, legs, faces are shown in _________ while the body and eyes face the viewer.
F. Tomb Painting

1. Dancing Girls at a Banquet
a. ______________- shows depth

b. More realistic.

G. Realism

1. Began with sculpture

2. Sculpture of Nefertiti shows knowledge of the ___________________ of the head.

H. Tutankhamen

1. Ruled for only ___________ years.

2. Was Akhenaton’s successor

3. Discovery of his tomb

a. In _________, English archeologist _________________________discovered the entrance to his tomb and in __________ they finally reached the innermost chamber.
b. The body of the boy-king was mummified.
c. The funerary mask was seen for the first time in ________.
d. Innermost coffin was__________ and weighed over a ___________.

e. This find gave us a glimpse into the ________________ of Egyptian rulers.

I. Abu Simbel Temple

1. __________ figures of Ramses II are carved into the cliff. They stand ______________ tall.
2. The smaller figures next to his feet are family members.

3. The interior stretches back about ________________ and is oriented in such a way that on the most important day of the Egyptian calendar the rising sun shines the entire depth to ___________________ a row of four statues on the back wall.
4. Construction of the ____________________ caused the figures to be moved to a spot _______________ higher and __________________ back from the river.
