

Rome 6-1

Etruscan and Roman Art

Chapter 6

Theme- Etruscan

- Theme: “Life in Death.”
- Because Etruscan tombs provide much of what we know about the Etruscans, the theme focuses on the funerary nature of Etruscan artifacts
- as well as on the vitality or liveliness inherent in many Etruscan figural works of art.

Theme- Rome

Theme: "MERIT." MERIT is an acronym for

- **Monuments**
 - **Engineering**
 - **Realism**
 - **Interior Space**
 - **Temples**
-
- **MERIT is also a term connected to the idea of virtue and praise, which allows us to discuss the Roman use of sculpture and architecture for propagandistic purposes.**

Periods in Roman Art

- Etruscan Art 700-509 BCE
 - Republican- 509-27 BCE
 - Augustan 27 bce-14 ce
 - Imperial 14-180 CE
 - Late Empire 180 ce-395 CE
-

Etruscan Civilization

- In Italy (Modern Tuscany or Northern Italy)
- Wealth of region came from agriculture and metal ore
- Through trade they became influenced by the Greeks
- Instead of copy the Greek style they used it as an influence, this created their own unique style.
- At the same time the Romans were developing in the South by 509 BCE Romans did not live under Etruscan Rule.
- By the end of the 3rd century BCE, Etruscans became members of Roman Empire

Title: Porta Augusta

Date: 3rd to 2nd century BCE

Source/Museum: Perugia, Italy

Etruscan cities had huge walls and gates to create protection

Cities had 4 quadrants, and **atriums- open central courtyards**

This is one of a few remaining examples of Etruscan architecture

Round Arch- semi circle spanning an open space

Voussoirs-preciously cut wedge shaped bricks

Unlike Corbel arch

Keystone-center stone in arch- trapezoid shaped

Centering- wooden scaffolding for building arch

Intrados- inside surface of Arch

Extrados- outside curve of arch

Springing- points where the arch begins to rise

Imposts- Reinforce Springing

Spandrels- wall areas adjacent to the curves of the arch

Arcade- succession of arches

Bay- space occupied by each arch

barrel vault

groin vault

Vaults-

Barrel Vault- long continuing vault

Buttress- addition support for arches

Groin or Cross Vault- 2 barrel vaults intersect

Title: Reconstruction of an Etruscan Temple

Columns were often fluted
and a mix of 2 orders

Greek Doric and Greek Ionic-
sometimes referred to as
Tuscan order

Brightly painted

Roof housed statue groups

Composite order

Tuscan order

Pedestal- lower part of column
 Plinth-base of pedestal
 Dado-lower part of pedestal

Artist: Master sculptor Vulca (?)

Title: Apollo

Medium: Painted terra cotta

Size: height 5'10" (1.8 m)

Date: c. 510–500 BCE

Part of 4 statutes, Hercules, Diana, Apollo, and Mercury

Terra Cotta difficult to make- fired clay
- could collapse under its own weight
- know how to regulate temperature of Kiln (oven)

Artist names are still known making them famous enough to with stand the test of time

Ridgepole- top of roof

Look Familiar?

Pair
Share

Etruscan Tombs

- Similar to Egyptian beliefs in the After life
- Cremation
- Cemeteries layed out like small towns
- ½ in and out of the ground
- Like little houses
- Corbelled vault ceilings

Title: Burial chamber, Tomb of the Reliefs **Date:** 3rd century BCE

Stucco- plaster easy to mold made up the furnishings

Carved objects into wall to do?

Who is by the post?

Cerberus

Title: Sarcophagus

Medium: Terra cotta

Size: length 6'7" (2.06 m)

Date: c. 520 BCE

Title: Burial chamber, tomb of the Triclinium, Tarquinia

Date: c. 480–470 BCE

Brightly Painted tomb walls, people dancing, happy place, what's happening on right?

Title: *She-Wolf*

Medium: Bronze, glass-paste eyes

Size: height 33½" (85 cm)

Date: c. 500 BCE, or 450–430 BCE with 15th or 16th century additions (the twins)

Ferious but sympathetic

Decorative style

Whos kids?

Title: Head of a man (known as Brutus)

Medium: Bronze, eyes of painted ivory

Size: height 12½" (31.8 cm)

Date: c. mid-3rd century BCE

Etruscan went to work for the Romans

Lots of details

"World weary man"

The eyes?

Title: Mirror

Medium: Engraved bronze

Size: diameter 6" (15.3 cm)

Date: c. 400–350 BCE

Calchas- went to trojan war to help
generals ask gods for advice.

Greeks, Romans, and Etruscans
believed animal entrails could
predict events.

Whats he looking at?

Why grapevines?

