AP ART HISTORY: SHMERYKOWSY
ROMAN ART: ARCHIECTURAL RELIEFS/ STRUCTURES

‘ARA PACIS AUGUSTAE’ / ALTAR OF AUGUSTAN PEACE’

· Rome 13-9BCE / Marble

· Original location: Camples Martiles (“Plain of Mars”) besides the Tiber River.

· Aligned with a sundial that used Egyptian obelisk

· Suggesting Augustinian control of time itself

· Fall equinox: shadow from obelisk pointed to open door of the enclose wall (which painted depicts of first rulers of Rome)

· Ara Pacis celebrates Augustus as both warrior and peacemaker

· War monument

· Pax Romana= Roman Peace

· Relief: a procession (like Parthenon)

· Depicting real people/ citizens were important
· Religious and politics (private and public)

· Interior= marble

· Flowers (wines)= catholic image

· IMPERIAL PROCESSION- detail of relief of South Side of Ara Pacis

· ALLEGORY OF PEACE- relief on East side of Ara Pacis

· Tellus Mater (Mother Earth)

· Corinthian pilasters

· Simple entablature with a wide molding
‘ARCH OF TITUS’

· 81CE

· Concrete and stone

· Reliefs: individual modeling

· Nike (winged figure) on chariot

· Convoy to Rome and going to Jerusalem

· Archway: barrel vault

· Elegant Roman lettering size and spaced perfectly to read in distance

· SPOILS FROM THE TEMPLE OF SOLOMON (relief in passageway)

· Menorah= 7 branched lamp holder/ dominates the scene

· Used a lot of low relief
‘COLUMN OF TRAJAN’

· 113-16 (after 117CE) Rome

· Marble/ height of column 100Roman feet= 97’8”

· Topped by gilded bronze statue of Trajan (replaced by Pope Sixtus V in 1578 with statue of St. Peter)

· Trajan ashes in golden urn at base

· Commemorates his victories

· Imperial Propaganda

· Sense of perspective/ natural illusion of space/ foreshore ting

· Scenes begin at bottom: shows Trajan army crossing the Danube River as campaign goes under way
‘ARCH OF CONSTANTINE’

· 312-315 CE/ early 4th century

· Triple arched gateway

· Most artwork on it stolen from other Roman archway relief

· Innovation of artist decreases/ becomes a CRAFT

· Saint= are not idealized- stylized

· Roundel= round relief

· 100CE/ contrapasto

· Phidian drapery

· Foreshortening/ illusion of space

· Frieze under roundels= Constantine time: same face, one level, stylized, no depth

· Transition from classical to versim to stylization in one arch
· “wonder of recycled”: Symbolizes power and generosity

· “HADRIAN HUNDTING BOAR AND SACRIFICING TO APOLLO”

· roundels for monument to Hadrian

· reused on Arch of Constantine

· 130-38CE

· demonstrates courage and physical prowess

· included natural landscape

· idealized heads, enhancing drapery, graceful movements of figures

· distant link to Praxiteles and Lysippos

· “HADRIAN MAKES A SACRIFICAL OFFERING TO APPOLLO”

· outdoor alterations

· “FRIEZE UNDER ROUNDELS”

· 100CE

· same faces and clothing

· from Constantine style/era

· stylized, one level of depth

“BATTLE BETWEEN ROMANS AND THE BARBARIANS”

· detail of LUDOVISI BATTLE SARCAPHOGUS

· 250CE near Rome/ marble

· no illusion of space, ground line, same faces, a battle scene

· started to bury dead- post cremation

· stylized, chaotic, not realistic

“MAISON CARREE”

· Nimes, France 20BCE

· Early Imperial Temple

· “Square House”

· Built in the forum at Nimes

· dedicated to grandsons of Augustus

· opulent use of Corinthian order: ELABORATE ORDER

· Nimes: richest province in Empire

· Summarizes the character of Roman religious architecture advancement but conservative in designation

· perfectly proportioned and elegant sculptural detail

“SARCOPHAGUS OF JULIUS BASSUS”

· 359CE

· a bridge between past and future

· one of the first depictions of Christianity

· illustrates scenes from Old and New Testament.

· Early Christian Art: symbolic rather than narrative order

· Jesus feet on pagan God of Wind

· billowed wind: personifies the skies: comes from the heavens

· GROIN VAULT: cross vaulting

· POINT DE GARD: Nimes, France

· Late 1st Century BCE

· above Gard River: originally an aqueduct

· brought water from 30 miles north and provided 100 gallons of water a day..

· 3 arcades rise (160 feet)

· simple use of arches/ thick base arcade supports road bed approx. 20ft wide

· arches in 2nd arcade arena are narrower than the first

· the narrow 3rd arcade supports the water throughout

MODEL OF THE SANCTUARY OF FORTUNA PRIMIGENIA

· Palestrina, Italy

· Begun 100BCE

· an example of Roman Republic architectural planning and concrete construction

· design and size show influence of HELLENISTIC arch like Pergamon)

· Built of concrete covers with a veneer of stucco and finely cut limestone

· 7 vaulted platforms/ terraces cover a steep hillside

· worshipers ascending a long ramp, then a staircase

· EXEDRAE: semicircular niche)

· ARCADES: series of arches

· COLONNAD: rows of columns

· THOLOS: the actual Temple of Fortuna

· Overall axial planning

· BARREL VAULT: “tunnel vault”

· an extension of a simple arch, creating a semi cylindrical ceiling for parallel walls

· PreRomans: via traditional ashlar masonry but were less stable

· Romans used concrete

· BUTTRESSING: lateral supporting

· RIBBED: intersecting 2-3 barrel vaults

MAIN HALL: MARKETS OF TRAJAN

· Rome, 100-13 CE

· public market place

· more than 150 individual shops on several levels

· included a large groin vault: in compliance with building code after a fire in 64CE

· MASONRY construction: brick faced concrete

· only some detailing in stone and wood

MODELS of FONUM ROMANUM & IMPERIAL FORUMS

· Rome ceca 325CE

· civic center: Imperial Forums, Colosseum, Circus Maximus (chariot races), Pantheon, aqueducts, among temples, baths, ware houses and city center homes

· last and largest Imperial Forum began by TRAJAN in 110-113 CE

· Finished by Hadrian about 117CE

· Architect under Trajan: (Greek) APOLLODORUS OF DAMASCUS)

· straight central axis leads from Forum of Augustus through a 3-arched gate

· BASILLICA ULPIA: dedicated in 113CE to Trajan family

· BASILLICA: large building with rounded ends (APSE) at each end

· a court of law

· 385 ft long, 182 ft wide (without apse) with doors long sides

· large central room (NAVE) flanked by two colonnaded aisles surmounted by open gallerias (CLERESTORY)

BASILICA OF MAXENTIUS AND CONSTANTINE (BASILICA NOVA)

· Rome 306-313CE

· Maxentius was Constantine rival: controlled Rome 306-312CE

· Original plan called for a single entrance on SOUTH EAST side, facing a single apse on the NORTH WEST

· After building begun, CONSTANTINE architect added another entrance from VIA SACRA (“Sacred Way”) on the SOUTH WEST and another apse opposite it across the nave.)

· Last important Imperial government building in Rome.

· Administrative Center: Emperor as Supreme Judgement
large unbroken valuted space

COLOSSEUM

· Rome, 72-80 CE

· held 50,000- 55,000 people

· Four levels: made of arches and vaults with engaged columns between each archway

· FIRST: DORIC

· SECOND: IONIC

· THIRD: CORINTHIAN

· FOURTH: PILASTER (flat engaged columns)

· archways all the way around structure

· sand covered wooden platform with hidden passageway

· mentality: MILITARISTIC

· ropes and canvas covered the structures

· “COLOSSEUM” derived from a gigantic statue of NERO: called the COLOSSUS standing next to it.

· Oval: measurements: 615×510 ft with a floor 280×175ft. 159Ft high

· arena (LATIN)= floor

· AMPHITHEATER: two theaters facing each other

· entablature-like friezes mark the division between levels

· CARTOUCHES: gilded bronze shield ornaments

PANTHEON

· 118-112 CE

· temple to the Olympian gods= “all the gods”

· designed under the reign of HADRIAN

· inscription on ARCHITRAVE: states it was built by “MARCUS AGRIPPA, SON OF LUCIUS, WHO WAS CONSUL THREE TIMES.”

· AGRIPPA: son in law and valued adviser of AUGUSTUS

· Responsible for building in 27-25BCE

· Fire in 80CE: Domitian built new temple

· Hadrian replaced it in 118-128CE

· HADRIAN had a sense of history: placed AGRIPPAS name as a grand gesture

· SEPTIMUS SEVERUS and CARACALLA restored it in 202CE

· DOME OF PANTHEON: 125-128CE

· coffered (SUNKEN PANELS) ceiling with light from OCULUS (Central opening)

· coffers lighten the load of masonry

· once may have contained ROSETTES (stars suggesting the heavens)

· brick, concrete marble veneer

· diameter 143 FEET (43.5cm)

· 609CE: Pope Boniface IV dedicated it as Christian church of St. Mary and the Matrys (saved it from pagan destruction)

· facade resemble typical Roman Temple

· behind porch: giant ROTUNDA with 20ft thick walls

· walls support a bowl-shape dome that is 143 ft in diameter and 143ft in height.

· APOTHESIS: a feeling one could rise buoyantly upward to escape the spherical hallow of the building and commune with the gods

· marble veneer disguises internet brick arches and concrete structures

· interior walls: form a DRUM: supports and buttresses the dome

· walls punctuated by 7 niches: rectangular alternating with circular

MAUSOLUEM for CONSTANTIA/ SANTA COSTANZA

· mid 4th century CE

· circular shape with dome

· built of brick faced concerte

· ambulatory (place for walking) and dome design

· daughter of Constantine

· Built on outskirts of Rome

· Follows traditional circular tomb planning central plan architecture

INTERIOR OF SANTA COSTANZA

· Rome, mid 4th century CE

· brick vaults, granite columns, marble capitals

