Weekly Historical Research Topics
Assignment Parameters: 1) Make a historical entry into your sketchbook about each era of art history. Title the page as seen in bold below, include dates, locations and particulars to help place the era chronologically in history. Research each topic via the internet and all the available related pictorial images that contribute to that week’s era of history. 2) Print out two 2D works and two 3D works (which include architecture) that seem to represent the bolded eras best. Paste them into your sketchbook, label these works by title and artist. 3) Create a list of artist that worked during this particular timeframe in history, try to be as complete as possible. Make your page interesting, each week’s entry has something very different to offer us as artist.
Week 1- Prehistory: nonverbal history; nomadic lifestyle and its effects on making art; accessible tools and materials; Western vs. non-Western Paleolithic/Neolithic artworks; agriculture’s effect on art; women of prehistory: Venus of Willendorf

Week 2- Ancient Near East: objects for ritual, fertility, and life cycles; architecture functional and funerary; polytheism and significant deities; pictures to words: Epic of Gilgamesh; order and power: Law Code of Hammurabi. And Ancient Egypt: the gift of the Nile: cycles of death and rebirth; the afterlife: mummification, Book of the Dead; Egyptian polytheism; divine right; pre-dynastic-ptolemaic; funerary architecture; status and depiction of human body; Hatshepsut: female pharaoh; Amarna period; cross-cultural influences
Week 3- Aegean: Cycladic depictions of human body; Greek mythology& palace at Knossos; fresco process; Minoan ceramics; Mycenaean civilization: fact vs. fiction (Schliemann); building materials and techniques; Mycenaean funerary

practices. And Ancient Greece: “Man is the measure of all things”; culture and politics; women in ancient Greece; Greek Pantheon: significant deities; Geometric-Hellenistic styles in all media; power and authority; link between mythology and politics; human body: stylized-idealized-naturalistic (the canon); order of architecture

Week 4- Etruscan/China: Neolithic>1st Empire: a contemporary lifestyle; architectural innovations; funerary practices and artworks; comparison of figures to Greek; women and equality; Chinese culture vs. Western: everyday objects, writing, funerary art. And Ancient Rome/South Asia: Indus Valley Civilization: power and rule: shifts in authority and territory; writings of Virgil and Ovid; architectural innovations; entertainment; Roman pantheon vs. Greek; sacred spaces; commemorative architecture: triumphal arch, etc.; portraits; four styles of mural painting; cross-cultural influences; South Asian culture; Buddhism and art/architecture

Week 5- Early Christian and Byzantine Art/Developments in Buddhist Art: development of Christianity and connections to Judaism and Islam; Christian literature, typology, and symbolism; division of East and West; basilica and centrally planned religious architecture; Byzantine style; illuminated manuscripts; iconoclastic controversy; Buddhism in China and India

Week 6- Early Middle Ages/Mesoamerica: Islamic culture and religious architecture; northern European art: Anglo-Saxon, Viking, Hiberno-Saxon styles and iconography; Beowulf; stylistic/regional characteristics of manuscript illumination; Carolingian and Ottonian periods/styles; Mesoamerican art and culture: thriving civilizations, beliefs, and artifacts. Celtic art, Book of Kells, cathedral architecture. And Romanesque: stylistic vs. historical; pilgrimage and relics; feudalism and crusades; portal sculpture; regional variations; secular vs. religious: Bayeux Tapestry
Week 7- Gothic/Buddhist & Hindu Developments in East Asia: Abbot Suger and St. Denis: the beginning of the Gothic style; height and light: reaching for the heavens; architectural innovations of Gothic style; messages in colored light: stained-glass windows; guilds; scholasticism; portal sculpture; Canterbury Tales; spread of Gothic: regional variations; Buddhist paradise sects: changes in Buddha; pagodas; Hinduism; the Hindu temple; the Hindu artist; other Buddhist and Hindu temples around the world

Week 8- Pre- and Early Renaissance/Perspective in Asian Painting: rinascimento; classical influences; 14th-century Italy; Cimabue vs. Giotto; Dante; surfaces and preparation; altarpieces; the master’s workshop; Saint Francis; good government vs. bad government; the Black Death; International Gothic style; books of hours: accessible to the illiterate;
quattrocento; humanism; condottiere; Florence baptistery doors competition; Vasari; recognition of the artist;

the Medici; linear perspective; atmospheric perspective; Davids; architectural changes; oil painting; illusionism;

Platonic academy; North vs. Italy: regional variations; Northern altarpieces; portraiture/self-portraiture

Week 9- High Renaissance: political tension; uomo universale; leading artists; centrally planned: the circle in architecture; Pope Julius II: religious patronage; observation of nature and landscape; sfumato; artists’ personalities; changes in the style of the artist; combining humanism with religion; Venice; painting vs. sculpture and color vs. drawing

Week 10- Mannerism and Later 16th Century Italy and Northern Europe: The Reformation and Counter-Reformation; figura serpentinata; Vasari on women artists; altering the classical in architecture; Loyola; mystic saints; late 16th-century architectural developments; Erasmus; Luther; alchemy; Northern artists’ depictions of religious subject matter; proverbs; printmaking; Northern portraiture

Week 11- Baroque/Mughal Art & Baroque: politics and science; nature, emotion, theater, and violence; undulating architecture: geometric variations; Absolutism; Italian, French, Spanish, and English styles; Louis XIV; Baroque sculpture; further illusionism and imitation; women artists of Baroque; Dutch East India Company and capitalism; cross-influence of Mughal miniatures

Week 12- Rococo & 18th Century/ Neoclassicism: Late 18th & Early 19th Centuries: fantasy and the exotic; chinoiserie; hotels and salons; the age of enlightenment; art theory and art history; elaborate architecture and interiors; Palladian style: renewal of Gothic; American painting in late 18th century and European influences; the French Revolution and Napoleon; from Rococo to Neoclassicism; satyrs and bacchantes; art in the service of the state; Oedipus; American Independence

Week 13- Romanticism: The Late 18th and Early 19th Centuries: Romantic literature and language; return to nature; music and poetry; historical events in France; watercolor; the salon; Hugo; aquatint; aesthetic of the sublime; German

Sturm und Drang; Romanticism in the United States; folk art

Week 14- 19th-Century Realism: economic, social, and political revolutions of 19th century; Industrial Revolution; Karl Marx and communism; Realism and literature; lithography; photography; European and American Realism; architecture and sculpture; artistic political commentary

Week 15- Impressionism/Japanese Woodblock Printing: rejection by the academy: a group apart; properties of light;

urban renewal of Paris; influence of Japanese woodblocks; art for art’s sake: Impressionism on trial. And Postimpressionism & Late 19th Century/Oceania: influence of Impressionism; color and brushstrokes; formal vs. emotional approaches; simple forms; Divisionism; Gauguin and Oceanic influence; symbolism; aestheticism;

art nouveau; Vienna Secession; Freud and dreams

Week 16- Turn of the Century: Early Picasso, Fauvism, Expressionism, and Matisse/African Art and European

Avant-Garde: Picasso and Matisse; interest in African art; Fauvism: symbolist use of color; Expressionism: emotional color; Matisse after Fauvism. And Cubism, Futurism and Related 20th-Century Styles: Precursors of Cubism; Gertrude Stein; Analytic Cubism; collage and assemblage; Synthetic Cubism; Futurism; the Armory show; The Harlem Renaissance; Suprematism; early 20th-century architecture; Frank Lloyd Wright, Falling Waters; international style; De Stijl; the Bauhaus; United States and functionalism

Week 17- Dada, Surrealism, Fantasy & U.S. Between Wars/Hopi Kachinas: World War I’s effects on art; Dada; the Cabaret Voltaire; the Ready-made; Andre Breton’s Surrealist Manifesto; Surrealism; U.S. Regionalism and Social Realism; photography; Mexican artists; American Abstraction; transcendental painting; self-taught artists. And Abstract Expressionism: Hans Hofmann and Josef Albers; Hitler’s “degenerate art” show; Abstract Expressionism; art critics and the avantgarde; action painting; influence of Navajo sand painting; acrylic; color field painting; figurative abstraction; sculpture

Week 18- Pop Art, Op Art, Minimalism & Conceptualism: English pop art; U.S. pop art; op art; minimalism; light

as a medium; Beuys and Hesse: affected by WWII; Conceptualism. And Innovation and Continuity: Gov’t funding of arts; controversial art; realism; new media; architecture: Postmodern; environmental art; urban art; feminist art; body art; video art; installation art; performance art

