

PART THREE: ART AS CULTURAL HERITAGE
Chapter 15: The Classical and Medieval West

Vocabulary

kouros; kore
krater
classical
contrapposto
entasis
metopes
pediment

capitals
portico
coffers
catacombs
basilica
apse
tesserae

iconoclasts
animal style
Romanesque
Gothic
flamboyant

Multiple Choice Questions

1. *Head of an Old Man* is an example of sculpture from the _____ portrait tradition.
(a) Greek
(b) Roman
(c) Etruscan
(d) Egyptian
Answer: (b)
Page Ref: 233

2. The Parthenon was designed to honor:
(a) Athens
(b) Parthenia
(c) Homer
(d) Athena
Answer: (d)
Page Ref: 229

3. The Purse Cover from the Sutton Hoo ship burial illustrates one distinguishing characteristic of the art of migrating peoples of the Middle Ages that is based on:
(a) humans
(b) kings
(c) manuscripts
(d) animals
Answer: (d)
Page Ref: 242

4. _____ is an excellent example of Gothic architecture.
(a) The Parthenon
(b) The Pantheon
(c) Chartres Cathedral
(d) San Vitale
Answer: (c)
Page Ref: 245

5. The first Christian churches were patterned after Roman basilicas used by the Romans as:
(a) temples
(b) baths
(c) palaces
(d) government buildings
Answer: (d)
Page Ref: 243

6. The first large sculpture since Roman times can be found _____ in Romanesque churches.

- (a) over the central doorway
- (b) in the nave
- (c) around the windows
- (d) under the barrel vaulting

Answer: (a)

Page Ref: 244

7. Early Christian Art was created in private homes and underground burial chambers called:

- (a) entasis
- (b) metopes
- (c) coffer
- (d) catacombs

Answer: (d)

Page Ref: 236

8. One feature that set Gothic architecture apart from Romanesque was the extensive use of:

- (a) stained glass
- (b) barrel vaulting
- (c) wooden doors
- (d) domes

Answer: (a)

Page Ref: 246

Short Answer Questions

- 8. Who built the Pantheon, and what was its function?
- 9. Define "iconoclast" and discuss the iconoclastic controversy
- 10. Define "kore" and "kouros."
- 11. Identify the subject matter depicted on the sculptural reliefs on the Parthenon.
- 12. What was the function of the Roman Colosseum?

Essay Questions

- 13. Compare and contrast the Greek Parthenon to the Chartres Cathedral with attention to religious function.
- 14. Compare and contrast the Greek Parthenon to the Roman Pantheon with attention to architectural methods.
- 15. Discuss the three different periods in Greek art, explaining what each was called, what its characteristics were, and how its art looked.
- 16. Describe the Roman Pantheon, both inside and outside. What are some of its special features and details?
- 17. Compare and contrast the Romanesque style with the Gothic style.
- 18. Did the Romans copy everything from the Greeks? Explain, citing examples in sculpture, architecture, and painting.
- 19. Identify the issue surrounding "The Battle of the Parthenon" and the Parthenon Marbles.