Greek and Roman Art Outline
I. Aegean Art

A. Minoan
1. On the island of Crete.

2. Richest of the Aegean civilizations – created a luxurious, relaxed way of life.

3. Palace of Minos at Knossos

a. Many rooms, running water, a sewage system, theater.

b. Decorated with frescos – plaster wall paintings.

c. Bull Dance
4. Comfort and decoration were important.

5. Sculpture was small

a. Snake Goddess – carved from ivory and decorated with gold bands.

B. Mycenaean
1. Fortress instead of Palace

2. Blocks were so large they were thought to be built by Cyclopes.

3. Lion Gate
a. Main Gate at Mycenae

b. Lintel Stone – horizontal stone above gate.

4. Funeral Mask
a. Thin sheet of beaten gold.

b. Used to cover the face of the dead.

5. Vaphio Cup
a. Formed by pushing out from the inside.

b. Made from gold

C. Both civilizations ended abruptly and were considered mythological for a long time.

II. Greek Art

A. Basic History

1. The human being was placed at the center of Greek culture.

2. Greeks encouraged all forms of art

3. Proportion, balance, and unity were key ideals.

4. The human body was considered beautiful and perfectly proportioned.

5. Art work is lost due to war, invasion and neglect.

6. Greeks influenced mathematics, government, philosophy and medicine.

7. Major periods of Art History.

a. 600-480 BC – Archaic

b. 480-323 BC – Classical

c. Hellenistic.

B. Greek Sculpture

1. Archaic Period

a. Kouros – young man, ideal athlete

b. Kore – woman

c. Figures are stylized and ideal

2. Kritios Boy – 480 BC

a. Free standing

b. Uses Contraposto – weight on one leg, S-curve of the body

3. Art begins to flourish during the Classic Period.

4. Charioteer of Delphi – 470 BC

a. Cast in bronze

b. Cloth folds, muscles, and facial features are natural.

c. Archaic smile is replaced by calm, dignified look.

5. Age of Pericles

a. Decoration of Parthenon is the most ambitious project of the Greeks.

i. All sculptures are created during 12 years under the direction of Phidias.

ii. Many of the works were destroyed by war.

iii. Lord Elgin rescued what was left and brought them to England in 1801.

b. Three Goddesses
i. Natural folds of fabric cling to the body.

ii. Located in pediment – flat triangle area above columns.

6. Hellenistic Period

a. Became more concerned with action and emotion.
b. Dying Gaul – 230-220 BC

i. Roman copy in marble

ii. Life-Size

iii. Shows ethnic features

c. Nike of Samothrace
i. One of the greatest Hellenistic sculptures

ii. Symbol of Winged Victory.

C. Greek Architecture

1. Sought harmony and proportion in buildings.

2. Public was not allowed in temples, so exteriors were elaborate.

3. Systems of construction are called “the orders”

a. Doric – simple, slightly curved square.

b. Ionic – spiral shaped, delicate.

c. Corinthian – most elaborate.

4. All of the temples were constructed without mortar or cement.

5. Stones were cut to fit together.

6. Parthenon

a. Doric style

b. Architects – Iktinus and Kallikrates. Built it from 448-432 BC

c. Columns lean slightly inward and corner columns are closer together to give a feeling of harmony, balance and unity.

d. Athena was placed in a cella – a room where the statue of the God was kept.

7. Temple of Athena Nike

a. 423-424 BC

b. Ionic style

c. Well preserved

8. Temple of Olympian Zeus

a. Corinthian style

b. Only a small portion remains today.

D. Greek Paintings

1. Large and colorful paintings decorated their homes but not even one exists today.

2. Paintings today exist only on vases.

3. Hydria – large water jug.

4. Artists signed pottery.

5. Mosaics

a. Battle of Inus – a Roman copy of a Greek painting.
b. Only used four colors – red, yellow, white and black.
III. Roman Art
A. Basic History
1. Expanded control in every direction.
2. Spread their laws, religion, customs, ability to organize, and the Latin language.
3. Admired Greek sculpture.
4. Greatest contribution to art was in architecture.
5. Excelled in construction.
B. Roman Architecture.
1. The Colosseum
a. Three emperors were involved in the construction: Vespasian, Titus, and Domitian.
b. Originally designed for the staging of lavish spectacles, most particularly for battles between animals and gladiators.
c. 50,000 Romans could fit inside.
d. The outer wall is sixteen stories high.
e. The arch is a curved architectural element used to span an opening.
f. The vault is an arched roof or covering made of brick, stone or concrete.
g. A velarium, or awning, was used to protect the spectators from sun or rain.
h. The grandest of all Roman structures.
2. The Pantheon
a. Built to honor all the gods.
b. The walls of the building are over 20 feet thick and massive enough to support a tremendous dome.
c. The only source of light is from an oculus – a single round, eye-like opening at the top.
3. Aqueducts
a. Rome had 11.
b. Supplied 350 million gallons of water a day.
c. Dates back to 312 BC
d. It is now partially ruined.
C. Roman Sculpture
1. Used original portrait sculpture to honor their emperors.
2. The Roman Legislator – 125 AD
a. Illustrates the importance placed on realism in the later Roman style.
b. Makes no attempt to minimize the wrinkled and sagging skin.
3. The Column of Trajan
a. Rises over 130 feet.
b. Originally held a statue of Trajan on top, now holds a statue of Saint Peter.
