Name __ Date __________________ Period________

ANCIENT ARCHITECTURE STUDY GUIDE

EGYPTIAN

[image: image1.emf]3000 B.C. to the Roman period. Achievements include massive funerary monuments and temples built of stone. Post and lintel construction techniques were used. The first stone capital, shaped like a papyrus flower, was found on an Egyptian temple. Palm leaves were also popular capitals. Ramps were built to allow height in construction. The buildings were then decorated from top to bottom as the ramps were deconstructed.

[image: image2.emf]MESOPOTAMIA – BABYLON, ASSYRIA, PERSIA

Buildings were made of mud-based brick. Walls were articulated with recesses and pilasters and faced with burnt and glazed brick. Elaborate palaces and temples have been unearthed allowing accurate understanding of the architecture of this time. The City of Babylon, a creation of Nebuchadnezzar II, was a huge rectangle, surrounded by a moat and double fortification with eight gates. In the center was the Tower of Babel, decorated with enameled blue brick and gold-colored friezes of dragons, bulls and lions.

GREEK

[image: image3.emf]Temples were purely formal objects, the abodes of the Gods. The task of architecture was to make them beautiful. The belief is Greece was that beauty lay in ratios/proportions. (The Golden Mean) Greek citizens took to clubs, often attached to athletic or bathing institutions. Homes had rooms with specific funtions. “Orders” or styles (Doric, Ionic, Corinthian) to identify geographic locales, time frames and because everything could not go with anything.

[image: image4.emf]ETRUSCAN

Found in Western Italy from the 8th century B.C. to the conquest of the Romans in 280 B.C. This culture largely influenced Roman construction. The Etruscan’s are credited with the development/invention of the true stone arch. Their dwellings were mostly constructed of mud & twigs so did not survive but some of the bridges and aqueducts they built still stand today.

ROMAN

[image: image5.emf]Imperial Rome was an assimilation of many peoples and many cultures. Romans had great engineering skills. Stone, brick and concrete were used. Essentials of building were durability, convenience and beauty. Books on architecture were written. Homes had a bathroom each and some had warm, cold, and steam baths. In large Roman communities water was piped to the houses and drainage systems connected to sewer systems. In luxury homes glass was used in the windows.

[image: image6.emf]EARLY CHRISTIAN
Some consider this the final phase of Roman architecture. We see primarily church buildings. Many were a redesign of former temples to Roman Gods. True architecture of the period was based on Roman basilicas. The basilica consists of a rectangular space, separated by two rows of columns into a central part or nave and two side aisles. The roof of the central section extended above the roof of the side sections so windows could allow light to enter. Many had a tower with bells.

[image: image7.emf]BYZANTINE

The architecture of the Byzantine or Eastern Roman Empire was developed from Early Christian and late Roman influence. It is categorized by large pendentive supported domes, round arches and elaborate columns. There is a richness in the use of decorative elements and color. Mosaics were often used and these original works have never been surpassed. Mosaics flow from the wall to arch and to the dome, unifying the entire surface.

MAYAN
[image: image8.emf]Ancient American architecture is characterized by monumental construction which included soaring temple pyramids, and palaces with ball courts and plazas. To achieve height and grandeur the buildings were constructed on platforms. Interior walls were massive to compensate for the weakness of the Maya arch. Upper walls were decorated with a continuous freize. Exterior surfaces were commonly covered with lime stucco painted vivid colors.
[image: image9.emf]ROMANESQUE

This style emerged in Western Europe in the early 11th century. It was based on Roman and Byzantine elements, characterized by massive wall structures, round arches and powerful vaults.

[image: image10.emf]GOTHIC

Gothic is the style of the High Middle Ages and Western Europe. It developed in France from Romanesque and Byzantine forms. Its great works are cathedrals characterized by the pointed arch, rib vault, stained glass design, and the exterior flying buttress. Gothic architecture lasted until the 16th century and was succeeded by Renaissance architecture.

[image: image11.emf]RENAISSANCE

The Renaissance style developed early in the 15th century in Italy during the rebirth of classical art and learning. It was initially characterized by the use of the classical orders, round arches and symmetrical composition.
CHINESE

[image: image12.emf]This style is characterized by the use of simple, rectangular, low-silhouetted buildings. Stone and brick were used for structures demanding strength and permanence, otherwise buildings were constructed with wooden frameworks on a platform with non-bearing curtain or screen walls. The most prominent feature of the Chinese house was the tile-covered gabled roof that was high pitched and upward curving.

[image: image13.emf]INDIA

All surviving architecture is of stone. Use exclusively a structural system of post and lintel, brackets and corbels. The simple architectural forms are generally obscured and overwhelmed by rhythmical multiplication of pilasters, cornices, moldings, roofs and finials. There is a sensuous overgrowth of sculpture decorations.

[image: image14.emf]JAPANESE

The buildings are constructed almost exclusively from timber. The style is strongly influenced by China. Simple pavilion structures consist of a wooden framework of uprights and tie beams supported by a platform with non-bearing walls. Tiled, hipped roofs are widely projecting and upward turning. Gardens are an important part of architecture and transition from home to garden is important. Gardens are mostly green and with stones and waterfalls.

