

MINOAN
3100-1100 BC

MINOAN : Knossos, Crete
key characteristics
 -fresco wall paintings
 -clerestory windows
 -pictio/proto writing
floor & ceiling treatments
 -gypsum & limestone (floors)
 -plaster & frescos (ceilings)
 -plaster, fresco, marble facings (walls)


DARK AGES
1100-750 BC

-climate change
 -volcanic eruption
 -tsunami
 -invasions
 -loss of literacy
 -decline in population

ETRUSCAN
700-300 BC

ETRUSCAN : NE of Italy
 -monarchies
city characteristics
 -city states
 -grid layouts


EARLY CHRISTIAN :
key characteristics
 -baptistry
 -mausoleum
 -martyria


EARLY CHRISTIAN
100-800 AD


-warrior aristocracy


-corbel arches to span space


-trusses to span space


-city walls; rubble, ashlar, & cyclopien masonry
 -steep hills


-Megaron : great hall, porch, antehall


-Atreus Tomb (1250 BC) : beehive tomb, corbel dome, entrance axis, buried in earth mound

MYCENEAN : Greece & Crete
 -king agamenmnon
city characteristics
 -maze like plan
 -megaron as crown jewel

MYCENEAN
1500-1100 BC


-ionic order*

-doric order*

-corinthian order*


CLASSICAL GREECE
750-146 BC

CLASSICAL GREECE :
key characteristics
 -entasis*; curvature of column shaft
 -human proportion


-amphitheatre


-golden ratio


-caryatids*

significant architecture
 -Parthenon (432 BC) : acropolis of Athens, embodiment of ideas of classical greece, athenian power

ROMAN EMPIRE
753BC-476AD


-bridges & aqueducts


roman temple : composite columns*, engaged columns*, high platform base with stairs at front


-roads


-Pantheon


-barrel vault


-groin vault


-hypocaust


roman cities
 -grid layout, city walls, double mote, cardos, decumanos, forum in center


Colosseum
 22-80 AD
 -concrete, repeating arches, Vespasian


roman residences
 triclinum, tablinum, insulae, domus, villas, mosaics, klines*

START OF ISLAMIC CALENDAR 622


ISLAM : Mecca
 -stalactite dome
 -calligraphy
 -carved plaster & gyp. board

Arab mosque
 -minaret
 -qibla wall
 -mirab niche
 -hypostyle prayer hall
 -courtyard w. fountain
 -horizontal, low ceiling
 -dark, little natural light

-abstract geometric forms rather than plant & human

BYZANTINE 285-1453


BYZANTINE : Constantinople
 -mosaics with gold backing, on walls & ceilings

-quincunx plan
 -domes
 -half domes
 -multiple domes
 -apse

-impost block*
 -windswept capital*, blowing acanthus leaves

GOTHIC 12TH-16TH C.

GOTHIC :
 -gargoyles & chimeras
 -St. Denis
 -Abbot Suger
 -Soloman's Temple
 -cross shaped plan; resurrection & salvation


-rose window: light stone inlay, stained glass
 -pointed arch: reduces lateral pressure
 -flying buttresses: supports spring point of arch

gothic cathedral
 -flying buttresses, pointed arches, ribbed vaults, big windows with stained glass

-ribbed vault

OTTOMAN EMPIRE 1453-1923


OTTOMAN EMPIRE :

ottoman mosque
 -4 to 6 minarets
 -tall, high ceilings
 -lots of natural light
 -quincunx plan

-large piers
 -massive stone interior
 -polygon prayer hall

INDUSTRIAL LATE 18TH - 19TH C.


INDUSTRIAL : England
 -changes in technology, agriculture, manufacturing, mining, & transportation.
 -merchants, industrialists, bankers

-factories
 -skyscrapers
 -railroads
 -sheet glass
 -mass production of nails
 -cast iron construction

ROMANESQUE :
 -monasticism, pilgrimages, crusades, feudal society
 -Frankish Empire
 -Charlemagne 800
 -Pope Leo III


westwork
 defensive, lombard bands, lesenes

paired columns, quions, jambs, thick walls & small windows, rubble masonry

merchant palace
 heavy rustication on ground level

MEDIEVAL DARK AGES 476-800


-cushion & historiated capital*
 -semi circular arches

-transverse arch
 -buttresses

-ambulatory, hallenkirche, projecting chapels

-wheel window

ROMANESQUE 800-12TH C.


ROMANESQUE :
 -monasticism, pilgrimages, crusades, feudal society
 -Frankish Empire
 -Charlemagne 800
 -Pope Leo III

-giant order

-trompe l'oeil

-Paldadian window

-perspective drawings

RENAISSANCE 14TH-17TH C.


RENAISSANCE: Florence
 -return of classical Greece ideals*
 -Leonardo da Vinci
 -Filippo Brunelleschi
 -early & high Renaissance
 -minimal furniture
 -becomes more decorated with time

-frescos
 -silk wall coverings
 -printed wallpaper
 -carved wood inlay
 -marble facades

NEOCLASSICAL :


-discovery of Pompeii & Herculaneum
 -triumphal arches
 -pediments over openings

-colonnades & porticoes
 -giant order pilasters
 -Federal Style

-classical temple facade & symmetry on exterior

BAROQUE 17TH-18TH C.


BAROQUE :
 -faux finishes
 -gilding
 -elipses
 -undulating convex and concave spaces
 -religious paintings
 -trompe l'oeil
 -woven silk wallpaper
 -Louis XIV

-corkscrew column* modeled after Soloman's temple

-onion dome

-giant scrolls

-staircases

-putti

NEOCLASSICAL 1750-1830


REVIVALS :
 Gothic Revival, Italian Villa, Octagon House, Exotic Revivals, Stick Style, Romanesque Revival, Queen Anne, Shingle Style, Colonial Revival, Fantasy Buildings.

-board & batten section
 -vergeboards

-octagon house

-victorian era : multiple carpets, wallpapers, high decoration

CENTURY OF REVIVALS 1830-1950


