AP ART HISTORY EXAM

MUTLIPLE CHOICE AND FREE RESPONSE (Short and Long Essays)

I. AP EXAM

A. Two sections – Section I – Multiple-choice, Section II – Free Response (short essays, long essays)

B. Total – 200 points

i. MC – 40 percent (80 points, each question worth less than a point)

ii. Free Response – 60 percent (50 points long essays, 70 points short essays)

II. MULTIPLE CHOICE

A. 115 questions total in 60 minutes constituting 40% of the student’s grade; it is divided into two parts

B. Students answer ~ 30 questions based on color picture inserts. There will be side by side images usually. Students will have four minutes per set. There are four sets of color inserts in total.

C. Part B will have students complete an additional 85 questions. They cover specific artists, schools and movements, art techniques, historical contextual questions. The multiple-choice will ask some art beyond the European tradition questions.

D. As of May 2011 APAH Exam, points will no longer be deducted for incorrect answers. Only correct answers will receive points. Incorrect answers and blank responses receive no points. Therefore, take some guesses; there is no penalty.

III. FREE RESPONSE SECTION: LONG ESSAYS
A. Two-long essays that comprise about 25% of the points

B. For each, student must SELECT AND FULLY IDENTIFY two specific works of art that are appropriate for the essay prompt
C. The first essay requires a student to choose at least one example of art from beyond the European tradition (ABET). Ancient near Eastern Art and ancient Egyptian are covered in the multiple-choice questions and short essays.
i. If possible, try to pick an example from Pre-Columbian America, China, Japan, India, Africa (beyond Ancient Egypt), or Oceania.
D. For convenience, readers score long essays using a 9-point scale. Then, the score is multiplied by a number to give the essay a grade out of 25 points.
IV. FREE RESPONSE SECTION: SHORT ESSAYS

A. The next seven questions in the Free Response (Questions 3-9) will be 5- 10 minute essays based on images and written primary source documents. The written excerpt will usually be identified and provides important information that will help students identify the time period and artistic movement.

B. Each essay is worth 10 points. This section comprises 35% of the student’s grade.

V. LONG ESSAY TIPS AND PRACTICE

A. Skim this outline. Familiarize yourself with the various essay topics. Begin to plan your topics for each. Which works of art do you feel most comfortable talking about? When you can write with knowledge and passion about works of art, your discussion is usually stronger.

B. When you see the essay topic, don’t panic. Start making a list of several works of art that you think can fit the topic. Then, choose the work that you feel the most confident in describing. You should have 4 basic characteristics for each work of art that you choose. Explain your characteristics thoroughly, but stay on topic.

C. NOTE: There are several examples of art that can be used for different topics

Example: Seated Statue of Khafre (Human form in art, power and authority, object of religious ritual)

D. Sample topics

i. Human body in art

ii. Objects related to religious ritual

iii. Narrative in art

iv. Sacred spaces (religious architecture and sites

v. How art (including architecture) conveys power and authority

vi. Patrons and their goals in commissioning specific works of art (including architecture)

VI. Sacred Objects in Art

A. The prompt

· In many cultures, artists have produced images for religious use. Name two images, such as wall decorations, or other objects, each from a different culture. At least one image must be froma non-European or non-European-based culture. Discuss how the images conform to the beliefs of the culture in which they were produced, and in what ways each contributed to reinforcing those beliefs. (30 minutes)

B. Mother and Child – Kongo Power Figure

· Produced by the Kongo culture

· Indigenous African cultures are polytheistic and also animists, meaning they worship spirits

· Strong belief in ancestors; you have an obligation to keep the ancestral spirits content by making offering to them and honoring them

· This figure may represent royalty (she wears a woven cap, chest scarification, and jewelry indicate her status)

· The figure may also be a divine mother figure – she is powerfully built and an enlarged head, has accentuated breasts, and cradles a baby

· Diviners are African spiritual specialists; they are able to connect with the spirit world through spells, rituals, and powders and herbs; diviners are very important to African tribes because of their ability to commune with and interpret the spirits.
· Diviners called this statue white chalk as a reference to its spiritual power (white chalk refers to one of the magical healing powders the diviners use);
· Diviners owned statues like this one to reinforce their power

· Some local women’s groups owned statues like this; the statue was believed to help African women with fertility issues.

C. Nail figure (nkisi n’kondi)

· Kongo power figure

· Large standing male figure, powerful build, enlarged head

· Bristles with nails and blades

· Embodied a spirit believed to heal and give life

· Capable of inflicting harm as well

· Large nkisi n’kondi could protect a whole town from evil

· People insert nails and blades into the wooden statue to stir the spirit to action

· People go to the statue for blessings, healings, protection, and for the growth of crops

· Niche in belly usually contains an object that has medicinal properties that a diviner might use (this one has a cowry shell)

D. Akua’ba

· Sculpted by Osei Bonsu

· Wooden statue of a young Akan girl

· Owned by the Akan people of Ghana

· Large flattened forehead is a sign of beauty among the Akan

· Mothers would gently mold their babies skulls to develop this feature

· This statue would be carried by a young woman hoping to conceive a child

· After becoming pregnant, the women would continue to carry the statue until she delivered a healthy and handsome boy or beautiful girl

· Africans worship spirits and different divinities – these spirits can inhabit objects and even people

· Akua’ba is believed to have the power to fulfill these desires and bless the pregnancy; akua’ba can also protect the pregnant women from any evil spirits or witchcraft that could harm her or the baby
E. Senufo Mask from Cote d’Ivoire (Ivory Coast)

· Represents a composite creature

· Combines traits of antelope, crocodile, hyena, warthog, and human – fearsome and intelligent

· Horns one way, gaping mouth with large teeth

· Wearing the mask incarnates the spirits that can battle evil spirits, witchcraft, and the walking dead (zombies)

· Worn by a man during a funeral ceremony

· Powerful form functions as protectors of the soul and the village – mask acts as a weapon against evil

· Senufo maskers accompany the corpse of the deceased as it is brought from the village to burial

· Senufo maskers help the soul of the deceased make the final transition into the afterlife; also makes sure the deceased soul does not linger in the village
· The transition of the soul of the deceased into the proper dimension is important to African beliefs; Senufo masks ward off evil spirits that could interfere with the transition

F. Shiva as Nataraja (Lord of the Dance)

· Shiva is a very important deity in Hinduism. He is the destroyer and creator of life; Hinduism is based on one universal spirit that can take on many different forms.

· When Hindus honor Shiva, he blesses them with strength

· Multiple arms indicates his divine status; Shiva is surrounded by a flaming nimbus, a ring of fire representing the cosmos

· Upper arms hold a drum because life is created based on the drum beat and the other holds a flame which represents destruction

· Lower arms use a gesture of welcome and protection under the upraised left foot of Shiva

· Shiva’s matted hair flies out to the sides as he dances to continue the cycle of destruction and creation.

· Shiva steps on a dwarf that represents ignorance

· This is not a statue of the god but the god himself

· Hindus wash and feed the god as well as carry the god out of the temple on holidays

· They fully clothe the statue and put garlands of flowers over him. Only his face expose, which they decorate with powder and make-up

· Prior to eating a meal, followers give the god part of a meal and wait for him to take up the essence of the food. Then, they eat it because it is considered blessed.

G. Walking Buddha

· Buddhism stresses a life of self-denial, moderation, and meditation. Through these practices, a Buddhist can attain Enlightenment.
· Buddha was once known as Siddhartha Gautama, a wealthy young prince with a family, whose father sheltered him in the palace so that he would never know suffering.

· Siddhartha left the palace one day and witnessed suffering for the first time. He eschewed his princely life for the life of a wandering ascetic. He fasted so much that his ribs sunk in.

· Siddhartha reached an understanding through his asceticism; the best path to follow in life in the Middle Path, a path of moderation. When he reached this phase, he reached Enlightenment.

· Walking Buddha is from Sukhothai, Thailand. Theravadan Buddhism came to Sukhothai (See Chapter 6 for discussion of Buddhism)

· Part of a Buddhist monastery named Wat Mahathat. The monastery’s stupa (holy mound) contains a great relic of the Buddha. Wat Mahathat even means “Monastery of the Great Relic.

· Walking Buddha expresses Buddha’s beauty and perfection, he is a supernatural being.

· His right arm hangs loosely like an elephant’s trunk; elephants are revered in Thailand. His whole body has an elastic quality to represent Buddha’s life (from prince to starving ascetic to moderation and the Middle Path)
· Left arm is raised in a fear-not gesture.

· Flame on top of Buddha’s head represents Enlightenment, which all Buddhists seek.

· This statue of Buddha is unique to Thailand; no other places that practice Buddhism have walking Buddha statues.
· This holy statue is important to the Sukhothai monastery, inspiring them in meditation on the monks’ path to Enlightenment.

VII. Sacred Spaces

A. The essay prompt

· Virtually all of the world’s cultures have defined sacred spaces for religious purposes. The design and appearance of these spaces vary greatly. Full identify two specific sacred spaces, at least one of which must be from beyond the European tradition. For each choice, discuss the relationship between the appearance of the space and its religious function. (30 minutes0

VIII. SAMPLE LONG ESSAY TOPICS AND EXAMPLES OF ART

A. Below is a list of sample essay topics and appropriate choices. You can choose beyond the list. Check with us if you are concerned about the appropriateness and strength of your choice as well as solidifying your facts on the choices. These topics are merely suggestions. The accompanying notes are a model of how to describe a work of art in a way that answers the essay question.

B. HUMAN FORM IN ART - Form and content in figurative (having human figures) art – w a culture is perceived is often expressed in depictions of the human figure. Choose two specific representations of the human body from different cultures. Only one of your choices may be from a European artistic tradition. Discuss significant aspects of each culture that are revealed by the way the human body is depicted.

i. Seated Statue of Khafre (Non-European)

1. Old Kingdom Egyptian pharaoh

2. Funerary purpose – statue was kept in his funerary temple as an alternate dwelling place for his ka should his mummy decompose

3. Statue is meant to last for eternity to house the ka; the arms and legs are compact and close to the body and his throne so that no parts will break off; It is made out of diorite – the hardest stone known of that time period

4. Statue has an idealized body as would be appropriate for someone of the pharaoh’s status. Lesser government figures such as the Seated Scribe were more naturalistic.

ii. Bust of Nefertiti (Non-European)

1. New Kingdom sculpture from Amarna period; she was the favorite wife of the iconoclast pharaoh, Akhenaten. During the Amarna period, the religion of Egyptian was changed towards monotheism and the artistic elements changed towards curvilinear appearances and a relaxation of previous Egyptian standards.

2. Her hair is pulled up in an elegant crown; deviated from the artistic norm for Egyptian queens in which they would wear the shoulder length Nubian wig.

3. Her long, graceful neck is exposed. Its curvilinear elements reflected the artistic elements of the Amarna period in which many human forms were curvilinear

4. Her almond eyes, high cheekbones, aquiline nose, and voluptuous lips all indicate a departure from the canonical depictions of Egyptian queens from earlier periods. These features reflect the physical beauty of Nefertiti, whose was written about in documents of the time as the “Beautiful One of the Palace.”

iii. Shiva as Nataraja (Beyond European Tradition)

1. Representation of Hindu god as the destroyer of life and creator of life; Hinduism is based on one universal spirit that can take on many different forms.

2. Multiple arms indicates his divine status; Shiva is surrounded by a flaming nimbus, a ring of fire representing the cosmos

3. Upper arms hold a drum because life is created based on the drum beat and the other holds a flame which represents destruction

4. Lower arms use a gesture of welcome and protection under the upraised left foot of Shiva

5. Shiva’s matted hair flies out to the sides as he dances to continue the cycle of destruction and creation.

6. Shiva steps on a dwarf that represents ignorance

iv. Venus of Willendorf (Beyond the European Tradition)

1. Prehistoric representation of fertility; precedes the establishment of Western civilization by the Ancient Greeks and is thus beyond the European Tradition even though it was found in Europe.

2. Represented the importance of fertility and motherhood to prehistoric peoples. Several statues of this type were found in the region and given the name Venus by archaeologists based on their feminine attributes

3. Wide hips indicate the ability to bear children; Pubic triangle is emphasized to show the importance of childbirth. Occasionally, traces of red ocher paint were found in the pubic area possible indicating the blood of childbirth.

4. Large breasts indicate motherhood and nursing.

5. Parts not directly related to fertility or motherhood lack naturalism. Stylized curly hair or possibly a woven hat on the head. Facial features are nothing more than a few holes. Arms are twig-like, lack interest in underlying structure, and rest on the breasts. Legs taper downwards toward undeveloped feet.

v. European-based examples

1. Doryphoros by Polykleitos

2. Market Woman (Hellenistic)

3. Boxer (Hellenistic)

4. Venus de Milo (Hellenistic)

5. Augustus Primaporta

6. David by Michelangelo

7. Louis XIV by Rigaud

8. The Grand Odalisque by Ingres

9. Le Demoiselles d’ Avignon by Picasso

10. Woman with a Hat by Matisse

11. Marilyn Monroe silkscreen by Andy Warhol

ALTERNATE VERSION OF HUMAN BODY ESSAY: The human body has often been highly abstracted or stylized in the history of art. Choose two works from different cultures (one from beyond the European tradition) in which the body has been stylized or highly abstracted.

Examples:

Beyond European tradition

· Venus of Willendorf (prehistoric)

· Pillar statue of Akhenaten

· Hatshepsut-Sphinx statue OR Great Sphinx of Khafre at Giza

European tradition

· Le Demoiselles d’Avignon by Picasso

· Woman with the Hat or Woman with Green Stripe by Matisse

· Mademoiselle Pogany by Brancusi

· The Kiss by Brancusi

· Characters on the Bayeaux Tapestry

· Street Dresden by Kirchner (German Expressionism – Die Brucke)

· Mary in Egypt by Nolde (German Expressionism)

C. Narrative in Art – Select and fully identify two works that convey a narrative (tell a story). One example must be from beyond the European tradition. Identify the subject of each narrative and discuss the means used to convey each narrative.

i. Beyond European Tradtion

1. Palette of Narmer

2. Standard of Ur

3. Weighing the Heart Ceremony, Detail from Egyptian Book of the Dead

4. Tale of Genji (Japan)

ii. European Tradition

1. Bronze doors of Saint Michael’s Hildesheim (Ottonian)

2. Ceiling of the Sistine Chapel

3. Bayeaux Tapestry (Norman, 11th Century)

4. Third of May, 1808 by Goya

5. Guernica by Picasso

6. Death of Marat by Jacques-Louis David

7. Death of General Wolfe by Benjamin West

D. Sacred Spaces – Many cultures designate spaces or create structures for religious devotion. Choose two specific examples, each from a different culture. At least one must be non-European or non-European based. Identify your examples and their cultures. Discuss the ways in which your examples create places appropriate for religious devotion in each culture. Consider (if applicable) plan, orientation, site, structure, ornamentation, etc.

i. Beyond European Tradition

1. The Great pyramid of Khufu at Giza

2. The Temple of Horus at Korfu (pylon temple)

3. The Temple of Amun at Karnak (pylon temple)

4. The Great Stupa at Sanchi

5. The Great Mosque in Tunisia

6. The Great Mosque in Mecca (with the Kaaba)

a. Discuss the Kaaba, the importance of Mecca, the parts of a mosque in general, etc.

ii. European Tradition

1. Saint Sernin (Romanesque)

2. La Madelein at Vezelay (Romanesque – launching point for several Crusades)

3. Chartres (Gothic)

4. Saint Peter’s (Renaissance)

5. Parthenon (Classical Greece)

6. Pantheon (Rome)

7. Temple of Vesta at Tivoli (Rome)

8. Hagia Sophia (Byzantine)

9. San Vitale, Ravenna (Byzantine)

E. Select two portrait paintings (NOT SELF-PORAITS), each of a single individual by different artists, and from different periods. Identify each work by title and artist. How does each work reflect the stylistic tendencies of the artist’s own time? Compare and contrast how each artist portrays the person’s individuality.

1. Gertrude Stein, Picasso

2. Henry VIII, Hans Holbein

3. Philip IV (several of them including the equestrian portrait), Velazquez

4. Collossal Statue of Constantine

5. Prima Porta Augusta

6. Portrait of don Manuel Osorio de Zuniga, Goya
7. Duchess of Alba, Goya

8. Balzac, Rodin

9. Gattamelata, Donatello

10. Equestrian statue of Marcus Aurelius

11. Mona Lisa, Leonardo Da Vinci

12. Louis XIV, Rigaud

13. Bust of Louis XIV, Bernini

14. Death of Marat, David

15. Napoleon Crossing the Alps, David

16. Princess de Broglie, Ingres

17. Statue of Voltaire, Houdon

18. Statue of George Washington, Houdon

19. Seated Statue of Khafre

F. ART AND ITS ORIGINAL SETTING: In order to understand a work of art fully, one must understand their original or intended settings. For example, most works of art in museums today have removed from their original settings… Fully identify two works of art and their original settings. Each example must come from different original settings. Discuss how knowledge of the original settings contributes to a more complete understanding of each work.

i. Isenheim Altarpiece by Grunewald from the chapel of the Hospital of Saint Anthony, Isenheim, Germany

ii. Panathenaic Friezes from the Parthenon (British Museum, part of Elgin Marbles)

iii. Augustus Primaporta statue (Vatican Museum, Rome)

iv. Nike of Samothrace aka Winged Victory (Louvre); set up in the Sanctuary of the Great Gods on the island of Samothrace; part of fountain, placed on the upper basin of a two-tiered fountain

v. New York Kouros (Metropolitan Museum of Art)

vi. Death mask of Tutankhamen from innermost coffin (Egyptian Museum in Cairo)

vii. Last Judgment of Hu-Nefer, from his tomb in Thebes (page from Book of the Dead) (British Museum)

viii. Saturn Devouring One of His Children (Goya’s Black Paintings) (Museo del Prado, Madrid)

ix. Virgin and Child, principal panel of the Maesta altarpiece (Museo dell’Opera del Duomo, Siena)

x. Merode Altarpiece, Robert Campin aka Master of the Flemalle (intended for private devotion) (Metropolitan Museum of Art – Cloisters Collection)

xi. Ishtar Gate (Staatliche Museen in Berlin)

G. Power and Authority

1. The prompt
· Choose two specific images of power and authority, each produced in a different culture. At least one must come from a non-European-based tradition. How does each work of art convey that particular culture’s notion of what constitutes power and authority.

H. ARCHITECTURE AND POWER AND AUTHORITY: Many cultures have used architecture to convey power and authority. Choose two works of architecture from different cultures, identifying each as fully as possible. One must be from beyond the European tradition. Discuss how each work conveys power and authority.

i. Great Pyramid of Khufu at Giza

ii. Temple of Ramses II at Abu Simbel

iii. Great Temple of Tenochtitlan (Aztecs)

iv. Parthenon

v. Colosseum

vi. Versailles

vii. Saint Peter’s in Rome

viii. Campidoglio in Rome

I. Choose and fully identify two works of art after 500 C.E. that combine images with text. Note: Do not choose works that consist only of names, labels, or artistic signatures. Discuss the relationship between the text and the images of the two works you have chosen.

i. This Is Not a Pipe by Renee Magritte

ii. Hopeless by Roy Lichtenstein

iii. Bayeaux Tapestry

iv. The True Artist Helps the World by Revealing Mystic Truths by Bruce Nauman (Concept Art 1960’s)

v. Still Life with Chair Caning by Picasso

vi. Two Children Are Threatened by a Nightengale by Max Ernst

vii. Battle of Issus (1529) by Albrecht Altdorfer (inscription at the top)

J. Many artists radically transform actual observation and experience to express their unique artistic vision. Select two works each by a different artist. Discuss ways in which each artist transformed observed reality in order to capture a personal vision.

i. Mont Sainte Victoire by Cezanne

ii. Woman with a Hat (Portrait of Madame Matisse) by Matisse

iii. Portrait of Gertrude Stein by Picasso

iv. Le Demoiselles d’Avignon by Picasso

v. Portrait of Ambroise Vollard by Picasso

vi. The Vision after the Sermon by Gaugin

vii. Starry Night by Vincent Van Gogh

viii. The Scream by Munch

ix. The Sleeping Gypsy by Rousseau

x. Impression Sunrise by Monet

xi. Walking Man by Rodin

xii. Bird in Space by Brancusi or the Kiss by Brancusi

K. In many cultures, artists have produced images for religious use. Name two images such as wall decorations, sculptures, or other items, each from a different culture. One must be from beyond the European tradition. Discuss how the images conform to the cultures in which they were produced and how they reinforce the beliefs of those religions.

i. Statuette of Worshipper from the Square Temple at Eshnunna (Sumerian votive figure)

ii. Lamassu

iii. Shiva as Nataraja Statue

iv. Last Judgment of Hu-Nefer, Book of the Dead

v. Isenheim Altarpiece

vi. Bronze Doors of Saint Michael’s at Hildesheim, Germany

vii. Virgin and Child between Saints Theodore and George, Byzantine icon

L. The representation of light in painting has been used to serve a variety of purposes. Identify two artists, each from a different art historical periods, who have explored the effects of light. Discuss the function and use of light in specific works by each artist.

i. Leonardo da Vinci

ii. Caravaggio

iii. Claude Monet

iv. Henri Toulouse-Latrec

v. El Greco

vi. Albert Bierstadt (Hudson River School)

vii. Rembrandt van Rijn

viii. Georges da La Tour (candle-lit religious scenes)

THEMES FOR AP ART HISTORY

Mrs. Naitove

March 2004

Male Nude

Kouros, Doryphorus (Polykleitos), Hermes with Infant Dionysos (Praxitiles), Dying Gaul, David (Donatello, Michelangelo), The Thinker (Rodin), Standing Man (Lehmbruck), Dogon Couple (Mali, 16-19C, Met.)

Female Nude
Venus of Willendorf; Aphrodite of Milos; Birth of Venus (Botticelli); Pastoral Symphony (Giorgione); Jupiter and Io (Correggio); Venus of Urbino (Titian); Venus, Cupid, Folly and Time (Bronzino); Pauline Borghese (Canova); Odalisque (Ingres); Olympia (Manet); Spirit of the Dead Watching (Gauguin); Les Demoiselles d’Avignon (Picasso); Reclining Nude (Moore) Celestial Dancer (Hindu, Met, South Asian Galleries), Loving Couple (India, 13C, Met.)

Portraiture

Nefertiti, Augustus Prima Portae, Constantine the Great, Justinian and His Retinue, Mona Lisa (Leonardo), Arnolfini Marriage Portrait (Van Eyck), Henry VIII (Holbein), French Ambassadors (Holbein), Portrait of a Young Man (Bronzino - Met), Fray Hortensio Felix (El Greco), Portrait of a Cardinal (El Greco - Met), Las Meninas (Velazquez), Juan de Pareja (Velazquez), Syndics of the Cloth Guild (Rembrandt), Self-Portrait (Rembrandt - Met), Louis XIV (Rigaud), Mrs. Richard Brinsley Sheridan (Gainsborough), Mrs. Grace Dalrymple Elliott (Gainsborough - Met), Lord Heathfield (Reynolds), Family of Charles IV (Goya), Paganini (Delacroix), George Washington (Greenough), Balzac (Rodin), Dejeuner sur l’Herbe (Manet), Arrangement in Black and Gray (Whistler), Migrant Mother (Dorothea Lange)

Prints

Four Horsemen of the Apocalypse (Durer woodcut), Melancholia I (Durer engraving), Three Crosses (Rembrandt etching), The Scream (Munch lithograph), Marilyn Diptych (Warhol silkscreen)

Satire

Garden of Earthly Delights (Bosch); Peasant Dance, Blind Leading the Blind (Brueghel); The Eve of St. Nicholas (Jan Steen); Marriage a la Mode (Hogarth); Christ’s Entry into Jerusalem (Ensor); Bicycle (Duchamp); Soft Toilet (Oldenburg); Campbell Soup Cans (Warhol); Modern Times (Chaplin)

Temples, Chapels, Cathedrals, Basilicas, Tombs

Stonehenge, The Great Pyramids, Parthenon (Callicrates & Ictinos), Pantheon (Hadrian), Hagia Sophia (Anthemius & Isidorus), St. Sernin, Notre Dame de Chartres, Pazzi Chapel (Brunelleschi),S. Francesco (Alberti), Tempietto (Bramante), Taj Mahal, St. Peter’s (Bramante, Michelangelo, Bernini, Maderno), Il Gesu (della Porta), S. Carlo alle Quatro Fontane(Borromini), St. Paul’s (Wren), Notre Dame du Haut (Le Corbusier)

Palaces, Residences

Knossos, Doge’s Palace, Palazzo Rucellai (Alberti), Villa Rotunda (Palladio),Chateau de Chambord , Square Court in the Louvre (Lescot), Escorial (Juan de Herrera), Versailles (Le Vau & Mansart), Monticello (Jefferson), Robie House (Wright), Schroder House (Rietveld), Villa Savoye (Le Corbusier), Falling Water (Wright)

Genre

“May” from Les Tres Riches Heures du Duc de Berry (Limbourg Brothers), Peasant Dance & The Harvesters (Brueghel), Young Woman with a Water Jug (Vermeer), The Son Punished (Greuze), Grace at Table (Chardin), The Hay Wain (Constable), Funeral at Ornans (Courbet), The Gleaners (Millet), Moulin de la Galette (Renoir), At the Moulin Rouge (Toulouse-Lautrec), Sunday Afternoon on the Island of the Grande Jatte (Seurat), The Steerage (Stieglitz), Night Hawks (Hopper), Future Expectations (Van der Zee)

Landscape

Good Government in the Country (Lorenzetti), Ecstasy of St. Francis (Bellini), Penitence of St. St. Jerome.(Patinir), Battle of Issus (Altdorfer), View of Toledo (El Greco Met) The Harvesters (Brueghel Met), Wheat Fields (van Ruisdale Met), Funeral of Phocion (Poussin), Embarkation of the Queen of Sheba (Claude Lorrain), Sunrise (Lorrain - Met), Departure for Cythere (Watteau), Salisbury Cathedral (Constable), Slave Ship (Turner), The Oxbow (Cole), Cliff at Etretat (Monet), Starry Night (Van Gogh), Mont St. Victoire (Cezanne), Persistence of Memory (Dali)

Women’s Works

Judith Slaying Holofernes (Artemisia Gentileschi 17th C)

Self-Portrait (Mme. Vigee-Le Brun, 17th C.), The Bath (Mary Cassatt, 19th C.), Light Coming on the Plain II, (Georgia O’Keefe, 1917), The Outbreak (Kathe Kollwitz, 1919), Migrant Mother (Dorothea Lange, 1936), The Two Friedas (Frieda Kahlo, 1939), Tropical Garden II (Louise Nevelson, 1959), Dinner Party (Judy Chicago, 1979)

Crucifixion, Depositions, Lamentations, Resurrections and Last Judgments

Last Judgment from the tympanum of St. Lazare at Autun (Gislebertus), Crucifixion & Stained Glass (from St. Remi, Reims), Lamentation (Giotto), Resurrection (Piero della Francesca), Ghent Altarpiece (van Eyck), Garden of Earthly Delights (Bosch), Escorial Deposition (van der Weyden), Pieta (Michelangelo), Last Judgment (Michelangelo), Elevation of the Cross (Rubens), Three Crosses (Rembrandt)

The Reformation

Knight, Death and the Devil (Durer); Four Horses of the Apocalypse (Durer);

The Blind Leading the Blind (Brueghel); Tower of Babel (Brueghel);

Counter-Reformation

Ecstasy of St. Theresa (Bernini), Conversion of St. Paul (Caravaggio), Denial of St. Peter (Met.) (Caravaggio), Cathedra Petri (Bernini), David (Bernini) Colonnade of St. Peter’s (Bernini), Bernini’s St. Peter’s Basilica, Glorification of St. Ignatius Loyola (Pozzo), The Burial of Count Orgaz (El Greco)

War and Revolution

Palette of Kind Narmer

Lapiths and Centaurs (metopes from the Parthenon), Dying Gaul, Bayeaux Tapestry, Death of General Wolfe (Benjamin West), Oath of the Horatii (David), Death of Marat (David), Execution of the Third of May, 1808 (Goya), Liberty Leading the People (Delacroix), Massacre at Chios (Delacroix) Guernica (Picasso)

Distortion of the Human Figure: Exaggeration, Elongation, Compression

Constantine the Great (Late Roman Empire), Sarcophagus of Junius Bassus, Justinian and Attendants (1st Byzantine Golden Age), Crucifixion at Daphne (11th C, 2nd Byzantine Golden Age), Jesus Washing the Feet of Peter (Gospel of Otto III, 1000 AD), Prophet Jeremiah (St. Pierre at Moissac, 12th C), Last Judgment (St. Lazare, Autun, Gislebertus, 12th C), Mission of the Apostles at Vezelay (12th C), Jamb Statues on Royal Portal at Chartres, St. Francis altarpiece (Berlinghieri), Annunciation by Simone Martini, Madonna with the Long Neck (Parmigianino), Burial of Count Orgaz (El Greco), Isenheim Altarpiece (Grunewald), Third of May, 1808 (Goya), Saturn Devouring His Children (Goya), Paganini by Delacroix, City Square by Giacometti, Three Musicians by Picasso, Unique Forms of Continuity by Boccioni
NON-European: OBJECTS RELATED TO RELIGIOUS RITUAL

Nkisi Nkondi (Congo Nail Figure), Congo, Africa

Statues from the Temple of Abu (votive figures)

Ashurnasirpal II Drinking, Nimrod

Death Mask of Tutankhamen

Inner Coffin of Tutankhamen

Ti Watching a Hipopotamus Hunt, Saqqara

Painted Chest, Tomb of Tutankhamen

Carpet from tomb/mosque at Shah Tahmasque, Iran

Shiva, Lord of the Dance MET

Loving Couple, Hindu, MET

NON-European: SACRED SPACES, RELIGIOUS ARCHITECTURE AND SITES

Step Pyramid by Imhotep, Saqqara

Great Pyramids at Giza, Old Kingdom

Mortuary Temple of Queen Hatshepshut, New Kingdom

Temple of Ramses II, Abu Simbel, New Kingdom

Mosque at Cordoba, Spain

Taj Mahal, Agra in India

Mihrab from the Madrasa Imami, Persia (Iran) 1354 Glazed and painted ceramic (MET)

Great Stupa, Sanchi, India, 3rd century

Temple of Dendur, Egypt, 15 B.C.

Sources: Uris Library, Metropolitan Museum (the temple itself is there)

Temple Complex at Teotihuacan, Mexico, c. 350

Sources: Stokstad, Gardner, Uris Library

