

Architecture

Architecture

- The art and science of designing and constructing buildings

Architecture

The beginnings of architecture can be traced back to the days of the caveman. Prehistoric architecture can be traced back to early man living in caves and tents

Prehistoric Architecture Examples

Then moving to round houses and walled dwellings.

and even building stone monuments.

The background of the slide features a faded, light blue image of ancient Egyptian columns. The columns are decorated with hieroglyphs and have papyrus-bundle capitals. They are arranged in a row, receding into the distance. The entire slide is framed by a dark brown border.

Architecture – Ancient Egypt

As man evolved, so did their ability to build.

Ancient Egyptian architecture is the architecture of Ancient Egypt, one of the most influential civilizations throughout history, which developed a vast array of diverse structures and great architectural monuments including pyramids and temples.

Architecture – Ancient Egypt

The ancient Egyptians are famous for the building of the Pyramids. The pyramids were built as the burial places of the Egyptian kings. There are still over eighty pyramids in Egypt today. They are all more than 3000 years old. The architects of these pyramids were very skilled in mathematics, in technical drawing, and in knowledge of the position of the sun and stars. The pyramids were carefully designed to be in a straight line with, for example, a certain star constellation at a certain time of year, or sunrise on a particular day.

Architecture – Ancient Egypt

The Egyptians also built magnificent temples and statues.

Architecture – Ancient Egypt

Architecture – Ancient Greek

Greek architecture is a very specific and influential type of design, which was based off of the post-and-lintel system. The post-and-lintel system is made up of columns, which are large upright posts, with a roof, or architrave, over the top. This type of architecture began with the Greeks, but has persisted throughout the ages to live on today.

Even though it may seem simple, the Greeks created a wonderful and lasting legacy of architecture. The columns and architraves were carved with leaves and flowers, scenes of battles, and mythological creatures. The columns were decorated with lines and bases, and capitals, which topped off the columns and connected them to the architraves.

Architecture – Ancient Greek

The Parthenon

Acropolis

www.hellenica.com

Architecture – Ancient Greek

Erechtheion

Epidaurus Theatre

Architecture – Roman

Early Roman architecture borrowed heavily from Greek architecture. However, the Romans quickly adapted their own styles and were soon inspiring the architecture of many other countries..

One of the most important additions that the Romans brought to architecture is the arch.

Architecture – Roman

Using concrete, bricks, and the concept of the arch, Rome was able to provide many of its citizens with water. Aqueducts (water bridges) were built throughout Rome, their arch structures bringing water to areas far away from natural water supplies.

Architecture – Roman

The arch quickly led to the dome ceilings used in many houses and buildings. Because arched and domed structures can share weight evenly, the concept was soon being used throughout the city and around the world.

Architecture – Gothic Castles

Early medieval architecture was a continuation of Roman architecture, relying on the rounded arch and barrel vaults. During the Early Middle Ages, everything was built with the idea of protection in mind. Castles, then, weren't simply giant stone structures sitting out in the open, waiting for someone to come along, knock on the door, and walk in. Rather, they were buildings within high walls, and contained what was very much like a small village inside the walls.

Architecture – Gothic Castles

Architecture – Gothic Churches and Cathedrals

Thanks to new innovations, later medieval buildings allowed the weight of the building to be transferred from the walls to support columns outside the main structure. This made windows now possible. The structures often feature ribbed vaults, pointed arches, and sharp spires. Cathedrals and churches could now be built much higher than before, and the feeling inside them is now one of soaring upwards vertically -- an appropriate experiential effect for the nature of these sacred spaces.

Architecture – Gothic Churches and Cathedrals

Architecture – Gothic Churches and Cathedrals

Architecture – The Chinese, Japanese and Indian Achievements

In 19th century, architecture flourished greatly thanks to the development of resources. Designs influenced by Chinese, Japanese and Indian art and architecture were popular in the early 19th century. The Chinese architecture emphasized more on decorative aspect as compared to the constructive aspect. The Chinese introduced a new art of mosques and palaces of India, Turkey, Persia and Spain to the world.

Architecture – Chinese

Architecture - Japanese

Architecture – India

TAJ MAHAL

Architecture – Modern Designs

The Combination of early and modern architecture took place as years went by. People started incorporating the ancient architecture with the modern architecture to create eye catching buildings. As a result, architecture became a mixture of past and present. In different high profile structures, earlier and modern architecture are well blended. Any building today, regardless of whether it's a commercial building, temple or a palace, you will observe that ancient architecture in it.

Modern Architecture

The 1st skyscraper was built in St. Louis, MO. It was 10 stories (147 feet) tall and built between 1890 and 1891.

Modern Architecture

The tallest skyscraper today is the Burj Khalifa in Dubai and is 2717 feet tall.

Modern Architecture

Modern Architecture

Architecture

Time Lapsed Construction of One World Trade Center

<https://www.youtube.com/watch?v=NbA89YbWoL8>