AP ART HISTORY: SHMERYKOWSKY

AEGEAN ART
PRE-GREEK ART WORK: AEGEAN ART

BRONZE CULTURE: 


CLYCALDIC (CLYCLADES)


OLD PALACE/ SECOND PALACE/ LATE MINOAN (CRETE/ THERA)


MYCENEIEAN/ HELLADIC (MAINLAND GREECE)

Aegean: cluster of small island/ Cyclades: primarily farmers/ herders

ISLANDS: CRETE/ CYCLADES/ MAINLAND GREECE

· influenced greatly by proximity of sea

CYCLADES FEMALE STATUE 2500BCE

· white marble

· subtle incising/ geometric patterns/ simple

HARP PLAYER 2500BCE 

· White Marble

· simple contours/ organize/ possible musician/ VOTIVE FIGURE (found near graves)

WOMAN OR GODDESS OF SNAKES: Palace Complex of Knossos, Crete

· 1700-1550BCE Minoan

· Ritual object/ work of art

· Commanding presence: bare chest/ raised arms

· Associated with water, regeneration power and protection of home
HARVESTER VASE: Crete 1650-1450bce

· Stealite: greenish/brown soapstone

· Rythons: vessel used for pouring liquids during sacred ceremonies

· Rowdy procession/ men’s faces animated/ occupy 3d space/ overlapping

KAMARES WARE JUG: Crete 2000-1960

· Ceramic

· Kamare: extremely thin walls. Color, grace, stylized painted decoration

· “beaked spout”

BULL LEAPER 1700BCE Minoan

· Ivory figure from Knossos, Crete
· Earliest 3D representation of bull jumping

PALACE OF KNOSSOS: Minoan civilization, Crete

· Built in slopes of Kefalo mountains/ easy access to sea and interior Crete

· According to legend: the seat of Kin Minos

· Other legends: labyrinth, minotaur, Daedalus and Icarus

· Began building in Old Palace (1900-1700)

· Rebuilt after earthquakes (1700-1480)

· Final destruction 1375

· Author Evans: British archeologist discovered it in 1900CE

· Squareish plan/ large central courtyard

· Workshops

· Sophistic metalwork’s and ceramics
· Introduction of clay potter’s wheel

BULL LEAPING: wall painting Palace of Knossos 1550-1450BCE

· Reconstructed piece by piece

· Shows action/ motion/ possible narrative (frame of action)

MINOAN DOLPHIN FRESCO: Knossos Late Bronze Age 1700-1450BCE

· Found in Residence Hall of Palace of Knossos

· Arthur thought it may have been Queens private reception room

OCTOPUS FLASK: Palaikastos, Crete 

· Second Palace 1500-1450BCE

· Marine Style

· Natural forms with stylized design

VAPHEIO CUP 1650-1450BCE Sparta, Greece (Mainland)

· Gold relief design

· Repousse: technique

· Scene: depicting men trying to capture bulls in various ways

· Olive trees= sacred groves

· figure dominate landscape

· illustrations depict somehow long lost heroic tale rather than common herding scene

MASK OF AGAMEMNON 1600-1550

· Funerary mask from Royal Tomb: GROVE CIRCLE, Mycenae Greece
· Found over the body of deceased

· One sheet of gold hammered into image

· Discovered by Heinrich Schliemann (1876): believed it was legendary Greek leader Agamemnon

“SO CALLED” TREASURY OF ATREUS 1300-1200BCE

· Mycenae, Greece
· About 1600BCE kings and princes began building above ground tombs: bee-hive tombs

· Remained half buried until excavated in 1878

· Cyclopean construction

· 120ft long and 20 ft wide

· Corbel vault

· Courses/ ashlar

· Chevron design

