Test Item File

Chapter 1 – Experiencing Art
Multiple Choice Questions
1. When first experiencing an unfamiliar work of art, start by asking questions about:

a. expressive content, historical style, individual style.

b. patrons, function, and collocation.

c. historical significance and historical context.

d. composition, formal analysis, medium and technique.

e. all of these.

Answer: e

Page Ref: 3

2. The word “style” derives from stylus, that is:

a. a Greek word for history.

b. Latin for writing instrument.

c. Egyptian for spiritual content.

d. all of these.

e. none of these.

Answer: b

Page Ref: 4

3. According to Mircea Eliade, within traditional societies objects such as the Bwa mask acquire meaning because they participate in:

a. a ritual that links seasonal cycles to the cosmos.

b. the inter-tribal warfare.

c. the blessing of a new building.

d. all of these.

e. none of these.

Answer: a

Page Ref: 5

4. In Guo Xi’s painting Early Spring, despite the curvilinear and diagonal elements, the work has an axial composition because:

a. of the primary color scheme.

b. of its circular format.

c. the mountain dominates.

d. all of these.

e. none of these.

Answer: c

Page Ref: 5-6

5. Bernini’s Apollo and Daphne emphasizes dramatic movement primarily because it:

a. uses only strict verticals and horizontals.

b. is composed on a diagonal axis.

c. involves axial stability.

d. all of these.

e. none of these.

Answer: b

Page Ref: 6

6. The most striking feature of Wright’s Fallingwater is that the building’s structure responds to:

a. European building style.

b. the Pittsburgh skyline.

c. ancient material limitations.

d. the site.

e. all of these.

Answer: d

Page Ref: 8-9

7. Palladio’s Villa Rotonda relates to its environment by:

a. subtly integrating with it.

b. dominating the site.

c. becoming virtually invisible.

d. all of these.

e. none of these.

Answer: b

Page Ref: 8-9

8. Controlled city designs, such as the Forbidden City in Beijing, imply:

a. notions of utility within society.

b. a centralized authority.

c. notions of efficiency.

d. all of these.

e. none of these.

Answer: d

Page Ref: 12

9. “Sculpture in the round” is sculpture that is:

a. finished on all sides.

b. part of a wall.

c. meant to be viewed from one vantage point.

d. all of these.

e. none of these.

Answer: a

Page Ref: 13

10. Daniel Chester French’s Minuteman is animated by a suggested sense of movement created by the contrast of the vertical axis with the:

a. horizontals of the base.

b. cantilever of the hat.

c. diagonals of right leg and musket.

d. all of these.

e. none of these.

Answer: c

Page Ref: 13

11. To properly understand the Bwa mask Bird of the Night as a sculptural form, we must also consider:

a. the spiritual context.

b. the participation of the onlookers in the ritual.

c. the dynamic context.

d. all of these.

e. none of these.

Answer: d

Page Ref: 14

12. Raphael’s Philosophy is illusionistic; this means that the objects represented:

a. appear to exist within actual space.

b. seem to be weighty.

c. seem to be tangible.

d. all of these.

e. none of these.

Answer: d

Page Ref: 15

13. In Philosophy Raphael creates his illusion of three-dimensional reality by:

a. overlapping.

b. diminution.

c. atmospheric perspective.

d. scientific perspective.

e. all of these.

Answer: e

Page Ref: 16

14. Viewing a horizontal hand scroll is unlike viewing a wall painting because the horizontal hand scroll is:

a. not seen in its entirety at one time.

b. like a journey involving time.

c. meant to be viewed by one or few persons.

d. all of these.

e. none of these.

Answer: d

Page Ref: 17

15. In northeast Nigeria Wodaabe women carve gourds into calabashes; most of these are treasured as:

a. ceremonial possessions.

b. utensils to hold porridge.

c. vessels to carry milk.

d. all of these.

e. none of these.

Answer: a

Page Ref: 19

Fill-in-the-Blank Questions

16. The term used to describe how the appearance of a work of art is tied to the period during which it was created is ____________.

Answer: historical style

Page Ref: 4

17. Works of art from the same historical period and culture often share similar ____________ characteristics.

Answer: visual

Page Ref: 4

18. In Bernini’s Apollo and Daphne, the ____________ is energized by the extension of the figures’ limbs and the sculptural form.

Answer: surrounding space

Page Ref: 6

19. The patron for Bernini’s Apollo and Daphne was ____________.

Answer: Cardinal Borghese

Page Ref: 7

20. The design of the Katsura Imperial Villa was inspired by the tenets of Zen Buddhism to create an integration of the building with ____________.

Answer: its environment

Page Ref: 8

21. The rigid geometric layout visible at the Forbidden City in Beijing symbolized the relationships between heaven and earth, as well as between the ancestors and ____________.

Answer: the emperor

Page Ref: 12

22. Davis Smith’s Cubi XIX is nonrepresentational because it does not ____________ actual figures or real objects.

Answer: imitate

Page Ref: 12-13

23. For a work such as the Bird of the Night (Butterfly) mask, a static presentation in a display case in a museum obscures its original use in ____________.

Answer: a ritual

Page Ref: 5

24. The Bwa Butterfly mask, like certain works of contemporary art, is ephemeral; this means that it lasts ____________.

Answer: only a short time

Page Ref: 14

25. In Raphael’s Philosophy, the composition is arranged to emphasize the figures of

 ____________ and ____________.

Answer: Plato; Aristotle

Page Ref: 16

26. Because Mondrian’s Composition No. 8 leads us to the periphery without concentrating on any single area or element, the composition could be described as ____________.

Answer: decentralized

Page Ref: 16

27. A painting technique that utilizes broad, free brushstrokes to define form is termed
____________.

Answer: painterly

Page Ref: 17

28. The relative darkness or lightness of a color is called the ____________.

Answer: value

Page Ref: 17

29. During certain periods artists formed ____________, which were like trade unions and assured professional standards.

Answer: guilds

Page Ref: 18

30. Early in the 19th century, the concept was born of the artist as a member of the

____________, who progressively leads society.

Answer: avant-garde

Page Ref: 19

True-False Questions

31. Upon encountering an unfamiliar artwork, one begins one’s communication with the work by interpreting.

Answer: F

Page Ref: 3

32. The particular manner of visual expression created by an individual artist is known as individual style.

Answer: T

Page Ref: 4

33. The ancient Chinese Terra-cotta warrior proclaims instability and transience.

Answer: F

Page Ref: 6

34. In Palladio’s Villa Rotonda, the arrangement is governed by symmetry and balance.
Answer: T

Page Ref: 9

35. A cantilever is a vertical projection into space.
Answer: F

Page Ref: 11

36. According to Xu Bing’s interpretation of Chan Buddhist thought, the work of art is useless in itself.

Answer: T

Page Ref: 15

37. Mondrian’s Composition No. 8, 1939-42, with Red, Blue, and Yellow reinforces the flatness of the picture plane.

Answer: T

Page Ref: 16

38. The level of richness or saturation of a color is termed value.
Answer: F

Page Ref: 17

39. The visual arts are a rare feature of human culture.
Answer: F

Page Ref: 18

40. When we study finished works of art, it is important to ignore the artist’s creative process.

Answer: F

Page Ref: 18

Short Answer Questions

41. Iconology is the art-historical study that interprets what?

Page Ref: 7

42. What are the means of atmospheric perspective?

Page Ref: 16-17

43. Mondrian’s Composition No. 8 is orderly and serene; it shows his search for pictorial balance, and his search for what else?

Page Ref: 17

44. In Ancient Greece, how was the production of art viewed?

Page Ref: 18

45. In the 15th century, what transformed the traditional Western classification of the visual arts as manual or mechanical?

Page Ref: 18-19

Essay Questions

46. Describe how Frank Lloyd Wright achieves unity in Fallingwater despite the asymmetrical design?

Page Ref: 10

47. In the Chinese classical tradition among the aristocracy, discuss the three “perfections” and what they helped to preserve.

Page Ref: 18

Chapter 2 – Prehistoric Art

Multiple Choice Questions

1. Prehistory is defined as the period before:

a. architecture.

b. domesticated animals.

c. writing.

d. all of these.

e. none of these.

Answer: c

Page Ref: 21
2. It is almost certain that the “Great Serpent Mound” had, for its builders, a purpose that was:

a. scientific.

b. religious.

c. decorative.

d. all of these.

e. none of these.

Answer: b

Page Ref: 20-21

3. In the image of Bulls from Lascaux cave, the application of line and color reveals:

a. understanding of the animals’ anatomy.

b. careful observation.

c. understanding of the animals’ movement.

d. all of these.

e. none of these.

Answer: d

Page Ref: 22
4. Paleolithic artists created pigments by grinding minerals and mixing them with:

a. bone marrow.

b. vegetable oil.

c. animal fat.

d. all of these.

e. none of these.

Answer: d

Page Ref: 23
5. The skill of Paleolithic artists was often remarkable in:

a. fluid execution of the animal forms.

b. rendering of the landscape.

c. exact geometry of the decorative patterns.

d. all of these.

e. none of these.

Answer: a

Page Ref: 24

6. In cave art, some animal images are shown pierced with spears:

a. as a demonstration to young hunters.

b. for a ritual purpose.

c. to capture the animals’ life spirits.

d. to help ensure a successful hunt.

e. all of these.

Answer: e

Page Ref: 24
7. The Neolithic period is characterized by:

a. a sedentary lifestyle.

b. domestication of animals.

c. domestication of plants.

d. all of these.

e. none of these.

Answer: d

Page Ref: 25
8. The design of the modest clay pot found in the River Thames may be explained by:

a. aesthetic desire.

b. its function as a container.

c. being an aid in firing.

d. all of these.

e. none of these.

Answer: d

Page Ref: 25
9. The bull figure in the Animal Hunt from Çatal Hüyük was most likely a symbol of:

a. the enemy.

b. food.

c. the male deity.

d. all of these.

e. none of these.

Answer: c

Page Ref: 25-26
10. In a tradition characteristic of much of African art, the features of the Nok head are emphatically naturalistic and:

a. strictly realistic.

b. powerfully abstracted.

c. incredibly illusionistic.

d. all of these.

e. none of these.

Answer: b

Page Ref: 26

11. On the North American continent, the most conspicuous remains from the Neolithic period are:

a. animal heads.

b. cave paintings.

c. giant earth mounds.

d. all of these.

e. none of these.

Answer: c

Page Ref: 26

12. The construction of Stonehenge probably required the support and participation of:

a. the entire community.

b. a priestly class.

c. the army.

d. all of these.

e. none of these.

Answer: a

Page Ref: 27

13. The arrangement of stones at Stonehenge reveals the importance, for Neolithic peoples, of:

a. animal sacrifice.

b. smelting.

c. celestial events.

d. all of these.

e. none of these.

Answer: c

Page Ref: 27

14. In the Middle Neolithic period in China, during the fourth millennium BCE, several cultures began to produce refined jade artifacts, which signaled trends toward:

a. public architecture.

b. craft specialization.

c. social inequality.

d. all of these.

e. none of these.

Answer: d

Page Ref: 28

15. If much prehistoric art was used in rituals, then the persons who created the images may have been the individuals who functioned as:

a. kings.

b. shamans.

c. builders.

d. all of these.

e. none of these.

Answer: b

Page Ref: 29

Fill-in-the-Blank Questions
16. The first European Paleolithic cave paintings were discovered in 1879 near

____________.

Answer: Altamira
Page Ref: 23
17. The building up of the walls of a clay vessel by successively adding long ropes of clay and then smoothing the joints is called ____________.
Answer: coiling
Page Ref: 25

18. By 3000 BCE, in parts of Asia and China, a revolving stand for forming clay vessels was in use; this device is called a(n) ____________.

Answer: potter’s wheel
Page Ref: 25

19. The axis at Stonehenge, established through the horseshoe by the heel stone, leads the eye to the point on the eastern horizon where the sun rises on the dawn of the

____________.

Answer: summer solstice
Page Ref: 27

20. Bacchus was the ancient Roman god of ____________ and ____________.

Answer: wine; fertility
Page Ref: 30

True-False Questions

21. The term Paleolithic means “Old Iron Age.”
Answer: F

Page Ref: 22

22. The term Neolithic means “New Stone Age.”

Answer: T

Page Ref: 25

23. Mesolithic rock painting shows scenes of human conflict.
Answer: T

Page Ref: 25
24. As at Stonehenge, when placed in a row, menhirs become a cromlech.

Answer: T

Page Ref: 27

25. The scale of Stonehenge and its construction suggest it was not a setting for religious rituals.

Answer: F

Page Ref: 27

Short Answer Questions

26. During the Neolithic period, why was pottery important to the stabilized living environment?

Page Ref: 25

27. The Hongshan site at Dongshanzui, China probably served as what for surrounding villages?

Page Ref: 28
28. What is a pig-dragon from the Hongshan Culture?

Page Ref: 28

29. In settled Neolithic communities, how did pottery begin and what did it become?

Page Ref: 29

30. The painting of The Mass of Saint Giles shows objects in use during the ritual of the mass, but what is missed by being left out?

Page Ref: 30-31

Essay Questions

31. Small figurative sculptures, such as the Statuette of a Woman found at Willendorf, Austria, pose unique problems of interpretation; what are the various functions proposed by scholars to explain these sculptures?

Page Ref: 24-25

32. What is the most likely explanation for the similar iconography in Prehistoric figurines of woman?

Page Ref: 29

Chapter 3 – Ancient Art

Multiple Choice Questions

1. The Panathenaic Amphora with Runners reveals an interest in beauty because of the:

a. patterned decoration.

b. integration of the handles into the overall shape.

c. manner in which it rises from its base.

d. all of these.

e. none of these.

Answer: d

Page Ref: 33
2. In most ancient civilizations, artists were counted among the ranks of:

a. priests.

b. scholars.

c. laborers.

d. all of these.

e. none of these.

Answer: c

Page Ref: 37

3. The Sumerian Storm God and two Stags lintel represents Imdugud as:

a. a mud-covered human.

b. a lioness-headed eagle.

c. a gigantic fist.

d. all of these.

e. none of these.

Answer: b

Page Ref: 40-42

4. The Sumerian ziggurat functioned as:

a. a human-made sacred mountain.

b. an impenetrable fortress for laborers.

c. a treasury for the priestly class.

d. all of these.

e. none of these.

Answer: a

Page Ref: 42

5. The Great Pyramids at Giza functioned as:

a. royal tombs.

b. navigational signposts for desert travelers.

c. battlements for defense.

d. all of these.

e. none of these.

Answer: a

Page Ref: 50

6. Imhotep’s design for the architectural climax at Saqqara was a solid structure, large step pyramid that suggests:

a. a celestial marker.

b. the superimposition of shrinking mastabas.

c. a royal fortress.

d. all of these.

e. none of these.

Answer: b

Page Ref: 51

7. Egyptian temple architecture stresses:

a. monumentality.

b. durability.

c. stability.

d. weight.

e. all of these.

Answer: e

Page Ref: 53

8. Egyptian tomb wall paintings tell us a great deal about ancient Egyptian life and customs because the tomb decorations:

a. had to preserve pleasant everyday life for the ka.
b. were forbidden to involve abstraction.

c. were produced by unskilled laborers.

d. all of these.

e. none of these.

Answer: a

Page Ref: 56

9. The interior decorations of the palace at Knossos exhibit characteristics common to Minoan art, including:

a. brightly colored paintings.

b. lively rhythms.

c. fresco scenes of ceremony or ritual.

d. all of these.

e. none of these.

Answer: d

Page Ref: 61

10. The patterns and fine detail of the beard and wings of the Assyrian Lamassu stress the:

a. rhythmic eloquence.

b. encrusted surface.

c. massive scale and powerful forms.

d. all of these.

e. none of these.

Answer: c

Page Ref: 66

11. The Olmec were accomplished carvers, as attested by their:

a. stone stelae.

b. jade celts.

c. figurines.

d. colossal basalt heads.

e. all of these.

Answer: e

Page Ref: 68

12. The Etruscan style of tomb painting involved:

a. simple bright colors.

b. a prohibition on abstract pattern.

c. murkily painted figures.

d. all of these.

e. none of these.

Answer: a

Page Ref: 71

13. The calm, axial, idealized form of Apollo in Apollo and the Battle of the Lapiths and the Centaurs represents:

a. the punishment of Prometheus.

b. the mastery of reasoned order over brute force.

c. defeat of the Etruscan city-states.

d. all of these.

e. none of these.

Answer: b

Page Ref: 72

14. In the amphora Achilles and Ajax Playing Draughts by Exekias, the composition reveals the Greek search for:

a. a spiritual medium.

b. emotionally dramatic representations.

c. balance and harmony.

d. all of these.

e. none of these.

Answer: c

Page Ref: 76

15. The Doryphoros (Spear Carrier) by Polykleitos is best understood as a visual exemplar of:

a. the Canon.
b. Egyptian proportions.

c. rigid symmetry and geometry.

d. all of these.

e. none of these.

Answer: a

Page Ref: 81-82

Fill-in-the-Blank Questions

16. As seen on the Fang ding, the most famous pattern used on early Chinese bronzes was the taotie, or ____________.

Answer: monster mask
Page Ref: 34-35

17. The Votive Palette of King Narmer was apparently created to mark the ____________ of Egypt.

Answer: unification
Page Ref: 48

18. The shallow renderings on the Votive Palette of King Narmer are suppressed into what is essentially a two-dimensional medium called ____________.

Answer: low relief
Page Ref: 49

19. In Egyptian architecture, lintels had to be short and the posts heavy and close together because the stone was ____________ and ____________.

Answer: dense; brittle
Page Ref: 54

20. Mycenaean kings were buried with their personal treasures and weapons in large round structures called ____________.

Answer: tholos tombs
Page Ref: 63

21. The differences in expressions and decorative symbols on the Olmec colossal heads found at San Lorenzo in La Venta suggest that they may be portraits of ____________.

Answer: dynastic rulers

Page Ref: 68

22. The stylistic evolution of Greek figurative sculpture is from rigidly posed to ____________.

Answer: relatively relaxed
Page Ref: 78

23. The earliest large-scale Greek sculptures are indebted to ____________ prototypes.

Answer: Egyptian

Page Ref: 78

24. In the Canon of Polykleitos, as promoted by Vitruvius, the width of the shoulders was ____________ of the total height.

Answer: one-quarter

Page Ref: 81

25. In Greek Doric architecture, the walled inner sanctuary, or ____________, contained the cult statue.

Answer: naos

Page Ref: 86

True-False Questions
26. The animal forms that create a fang ding vessel’s patterns are believed to represent the enormous wealth of the patron.

Answer: F

Page Ref: 34-35

27. An underground burial chamber marked by a mud-brick structure above is called a mastaba.

Answer: T

Page Ref: 51

28. Artistic invention was prized in ancient Egyptian tomb decoration.

Answer: F

Page Ref: 56

29. The plan of the palace at Knossos is rambling and labyrinthine.

Answer: T

Page Ref: 61

30. Contrapposto originated as the result of the Greeks’ interest in the ideal nude human body and in athletic achievement.

Answer: T

Page Ref: 83

Short Answer Questions

31. What ensured a continuity of artistic and iconographic formulas in most ancient art?

Page Ref: 37
32. What about the stele relief of Akhenaten with Nefertiti and Their Children leads one to conclude an equality that seems to have characterized the Amarna period of Egyptian history?

Page Ref: 45-46

33. Why did each object in an Egyptian tomb painting have to be shown in its most easily recognized view?

Page Ref: 57

34. What parts of the gold funeral mask found at Mycenae display a more abstract approach?

Page Ref: 63

35. What about the Archaic-style kouros is derived from Egyptian sculpture?

Page Ref: 78

Essay Questions

36. Discuss how Praxiteles’s Aphrodite of Knidos is unlike earlier Greek sculptures.

Page Ref: 83

37. Discuss the iconographic themes of the Parthenon sculptures and to what they are related.

Page Ref: 90
Chapter 4 – Later Ancient Art

Multiple Choice Questions

1. A Buddhist stupa, like the Great Stupa at Sanchi, acts to:

a. be the symbol of nirvana.

b. commemorate a sacred place.

c. be a monumental burial mound.

d. be the center of a Buddhist religious compound.

e. all of these.

Answer: e

Page Ref: 93, 110-111

2. In its later stage, the Dongson culture is identified as the first unified kingdom of Vietnam with:

a. a ruling royal dynasty.

b. a capital city.

c. a professional administrative class.

d. all of these.

e. none of these.

Answer: d

Page Ref: 113

3. The pseudo-peripteral Temple of Portunus in Rome reveals the Romans’ lack of interest in:

a. the interior space.

b. the aesthetic unity of Greek temples.

c. engaged columns.

d. all of these.

e. none of these.

Answer: b

Page Ref: 115-116

4. At the Flavian Amphitheater, 80 arched passageways on the ground floor provide entrance to a double row of what encircling the arena?

a. annular tunnel vaults

b. sculpted gladiators

c. engaged columns

d. all of these

e. none of these

Answer: a

Page Ref: 130

5. The Flavian Amphitheater was built to reassure the Romans that:

a. the cruelty of Nero had ended.

b. Christians would be human sacrifices.

c. gladiators could defeat slaves.

d. all of these.

e. none of these.

Answer: a

Page Ref: 130-131

6. Among the most significant of all Roman artistic accomplishments is the Empire’s use of the architectural device(s) of:

a. concrete.

b. the vault.

c. the arch.

d. all of these.

e. none of these.

Answer: d

Page Ref: 132-133

7. The intersection at right angles of two tunnel vaults is a called:

a. an angular vault.

b. a pendentive.

c. a groin vault.

d. all of these.

e. none of these.

Answer: c

Page Ref: 133

8. A cylindrical or polygonal wall that provides continuous support for a dome is called:

a. a coffer.

b. a drum.

c. a domestep.

d. all of these.

e. none of these.

Answer: b

Page Ref: 134

9. The Pantheon was commissioned by:

a. Julius Caesar.

b. Constantine.

c. Emperor Hadrian.

d. Tacitus.

e. none of these.

Answer: c

Page Ref: 137

10. Teotihuacán was a city of temples dominated by:

a. a vast amphitheater.

b. a domed rotunda.

c. two altars, each atop a pyramid.

d. all of these.

e. none of these.

Answer: c

Page Ref: 138-139

Fill-in-the-Blank Questions

11. Related to the philosophical outlook of Aristotle, Hellenistic art places an emphasis on ____________ and ____________ naturalism.

Answer: dramatic; emotional
Page Ref: 104

12. Roman middle- and upper-class houses followed a regular plan dominated by a(n) ____________, or open courtyard.

Answer: atrium
Page Ref: 117

13. During the Roman Republican period it was recognized that ____________ sculptors represented a long-standing tradition of excellence.

Answer: Greek
Page Ref: 124

14. The Bacchic Mysteries from Pompeii is one of the first examples of a painted wall decoration integrated with the physical space and architecture of its setting; this is called a(n) ____________.

Answer: mural painting
Page Ref: 126

15. ____________ is a wooden support structure upon which arches and vaults are constructed.

Answer: Centering
Page Ref: 132

16. A hemispherical structure that can be understood as an arch rotated 180 degrees on its axis is a(n) ____________.

Answer: dome
Page Ref: 133

17. Useful in Roman engineering, ____________ was a silicate that functioned as a natural, fast-drying cement.

Answer: pozzolana
Page Ref: 135

18. The recessed panels that decorate the interior of a vault are termed ____________.

Answer: coffers
Page Ref: 136

19. At Teotihuacán, the builders used ____________ as a temple base.

Answer: truncated pyramids

Page Ref: 139

20. The planned urban centers of Mesoamerica had streets and buildings that were oriented ____________.

Answer: astronomically

Page Ref: 141
True-False Questions
21. The discovery of the burial pits at Pazyryk was significant because the mounds contained examples of ancient art in materials that are seldom preserved.

Answer: T

Page Ref: 98

22. The scenes depicted on the Flying Banner found in Lady Dai’s Han Dynasty Tomb near Changsha, China represent the passage of the souls of the dead to the realm of the immortals.

Answer: T

Page Ref: 108

23. The Temple of Portunus is not truly peripteral.

Answer: T

Page Ref: 115-116
24. The Roman town plan reveals their interest in irregularity and variation.

Answer: F

Page Ref: 122

25. The term fresco, as in fresco painting, derives from the Italian word for “water-based.”

Answer: F

Page Ref: 128

26. The wedge-shaped blocks that make up the parts of an arch are called voussoirs.

Answer: T

Page Ref: 132

27. The dynamics of an arch or vault create outward diagonal thrusts that must be counteracted by springing.

Answer: F

Page Ref: 132

28. At the Pantheon, the thickness of the concrete of the dome is only one foot at the oculus.

Answer: F

Page Ref: 136

29. The main thoroughfare at Teotihuacán is called the Avenue of the Priests.

Answer: F

Page Ref: 139

30. The tablero, as seen on the Temple of the Feathered Serpent, appears only on religious temples.

Answer: F

Page Ref: 140

Short Answer Questions
31. How is each of the attendant figures found in Emperor Qin Shi Huangdi’s tomb at Lintong, Xi’an in China identifiable?

Page Ref: 102

32. In addition to inscribed drawings on the exterior of the Dongson bronze drum that reveal the importance of elegant boats, what else would have been depicted on such drums?

Page Ref: 112

33. How did the Roman architect solve the problem of lighting the vast interior space of the Pantheon?

Page Ref: 133

34. In Roman engineering, how has the transition from the circular base of the dome to the piers or walls below been traditionally handled?

Page Ref: 134

35. Regarded as one of Rome’s most important temples, the Pantheon joins what two disparate architectural designs?

Page Ref: 136

Essay Questions
36. In Roman fresco technique, what is the difference between buon fresco and fresco secco?

Page Ref: 128

37. Describe the probable meanings of the feathered serpents at Teotihuacán.

Page Ref: 140

Chapter 5 – Art from 200 to 1000

Multiple Choice Questions

1. The term “Middle Ages” was invented during the Italian Renaissance to suggest that the period embracing these centuries was an interruption between the new golden age of the Renaissance and the age of:

a. Byzantine iconoclasm.

b. Romanesque renascence.

c. classical Greece and Rome.

d. all of these.

e. none of these.

Answer: c

Page Ref: 144

2. In the Synagogue reconstruction at Dura Europos, the decoration of the shell over the niche signifies:

a. the ruler’s seat.

b. a holy place.

c. the site for the treasury.

d. all of these.

e. none of these.

Answer: b

Page Ref: 152

3. In the Byzantine apse mosaic Transfiguration of Christ from the monastery of St. Catherine, Christ is shown surrounded by:

a. an almond-shaped halo.

b. a mandorla.

c. blue light.

d. all of these.

e. none of these.

Answer: d

Page Ref: 162

4. In the Incarnation page from the Book of Kells, we see:

a. whorl patterns.

b. colored frames.

c. interlace.

d. all of these.

e. none of these.

Answer: d

Page Ref: 171

5. The reassuring hand gesture of the Buddha of the Shaka Triad from the Golden Hall at Horyuji is called the:

a. abhaya mudra.

b. kondo manua.

c. chumon desine.

d. all of these.

e. none of these.

Answer: a

Page Ref: 179

6. In the Carolingian period image of Saint Matthew from the Gospel Book of Archbishop Ebbo of Reims, we see the revival of classical elements in the:

a. toga.

b. modeling.

c. spontaneous technique.

d. all of these.

e. none of these.

Answer: d

Page Ref: 186

7. The plan of the Carolingian monastery at St. Gall included:

a. a refectory.

b. a cloister.

c. novitiate housing.

d. all of these.

e. none of these.

Answer: d

Page Ref: 188

8. The third church of the monastery at Cluny was the largest church in Europe, and was the mother church of a reformed order of:

a. Franciscans.

b. Dominicans.

c. Benedictines.

d. all of these.

e. none of these.

Answer: c

Page Ref: 189

9. The Buddhist temple called Borobudur was:

a. sited in central Java.

b. designed legendarily by a divine architect.

c. originally considered sacred by Hindus.

d. all of these.

e. none of these.

Answer: d

Page Ref: 190

10. The purpose of the Buddhist temple Borobudur has been interpreted as a(n):

a. symbolic mountain.

b. stupa.

c. mandala for meditation.

d. all of these.

e. none of these.

Answer: d

Page Ref: 191

Fill-in-the-Blank Questions

11. In the Hindu relief at Mahamallapuram, both form and iconography express ____________.

Answer: religious content
Page Ref: 145

12. Hundreds of earthenware figures called ____________ once encircled the huge mound tombs of the Japanese yamato rulers.

Answer: haniwa
Page Ref: 147
13. In Europe during the tenth century, “lay” artists in cities began to gather themselves into professional organizations, like trade unions, called ____________.

Answer: guilds
Page Ref: 148
14. As seen in The Three Hebrew Youths in the Fiery Furnace, the frontal figures stand amid flames with their arms raised in a position of ____________.

Answer: prayer
Page Ref: 154
15. In the San Vitale mosaic of Justinian, Archbishop Maximianus of Ravenna and Attendants, Justinian’s placement communicates his position as head of ____________ and ____________.

Answer: Church; State
Page Ref: 166
16. Characteristic of Anglo-Saxon metalwork, such as the Sutton Hoo purse cover, is the use of a complex pattern composed of a single line that intertwines and overlaps to completely fill the available space, called ____________.

Answer: interlace
Page Ref: 170
17. The program of statues and paintings in the kondo at Horyuji makes the temple a terrestrial representation of the Buddha’s ____________.
Answer: blissful realm
Page Ref: 177
18. One common element of Islamic mosques from all periods is the marking of a wall that indicates which direction Muslims should turn when they pray, called the ____________.

Answer: qibla
Page Ref: 184
19. On the Buddhist Temple of Borobudur in Java, the inner and outer walls at each level are covered with carved panels illustrating the path toward ____________.

Answer: enlightenment
Page Ref: 190

20. Chinese painting derives from the art of ____________.

Answer: Chinese writing
Page Ref: 195

True-False Questions

21. During the period covered by this chapter, the Japanese state defined itself as a political institution—named Yamato.
Answer: T
Page Ref: 146

22. Throughout the period covered by this chapter, religious books were written by hand, usually on treated animal skins called vellum or parchment.

Answer: T
Page Ref: 148

23. When the Ottoman Turks conquered Constantinople in 1453, they converted all Christian churches, including Hagia Sophia, into burial shrines.

Answer: F
Page Ref: 150
24. In Moses Giving Water to the Tribes at Dura Europos, Moses stands in a relaxed contrapposto position.

Answer: T
Page Ref: 153

25. The exterior of Old St. Peter’s was elaborately and exquisitely adorned with precious materials, including gold, jewels, and mosaics.

Answer: F
Page Ref: 156

26. Pendentives are curving triangular segments that transition from square plan supporting piers to the circular base of a dome.
Answer: T
Page Ref: 165

27. Chang’an was based on principles of symmetry and axiality, and was the first totally planned Chinese city.

Answer: T
Page Ref: 172
28. The Hindu Kailasantha Temple at Ellora, India is actually an achievement in sculpture.

Answer: T
Page Ref: 180
29. The interior space of the Mosque at Córdoba functioned as a place for liturgical worship.
Answer: F
Page Ref: 182
30. Li Cheng, artist of the Chinese landscape painting Buddhist Temple in the Hills after Rain, lived a poor, illiterate, worldly life.
Answer: F
Page Ref: 192

Short Answer Questions

31. What fact explains why in The First Sermon Buddha is seated on a throne decorated with lions?

Page Ref: 146

32. What was the central rite of the Medieval Christian church and what did it reenact and promise?

Page Ref: 147
33. What does the word catacomb mean, and from where is it derived?

Page Ref: 154
34. At Santa Costanza, what is symbolized by the cross circumscribed by the circular plan?

Page Ref: 157

35. Why did the Naiku Shrine complex at Ise become the center for imperial rites and thus take on a political function?

Page Ref: 160-161

36. Why was care taken in the creation of a mosaic to adjust each tessera so that its surface was at a slight angle to that of the neighboring tesserae?

Page Ref: 169

37. The Tang Dynasty is notable in the history of Chinese ceramics for what characteristics?

Page Ref: 174

38. At the Buddhist Horyuji complex near Nara, Japan, after entering through the chumon, why would a pilgrim make a lateral turn?

Page Ref: 177

39. What influential Carolingian architectural innovation in church design is evident in the Plan of St. Gall Monastery?

Page Ref: 188
40. In his painting Sailboat in the Rain, Xia Gui does what instead of concentrating on literal depiction?

Page Ref: 195

Essay Questions

41. What did Procopius say about the effect Hagia Sophia had on an observer, and what meaning does it suggest?

Page Ref: 143; 164-165

42. In the Christian tradition, what is the Transfiguration? What and who did it involve?

Page Ref: 162
Chapter 6 – Art from 1000 to 1400

Multiple Choice Questions

1. The miniature Christian church functioning as a container for the bones of a holy person is called a(n):

a. triad.

b. iconograph.

c. reliquary.

d. all of these.

e. none of these.

Answer: c

Page Ref: 199

2. A continuation of Anglo-Saxon interlace motifs is visible in the Bayeux Tapestry image of King Harold Receiving a Messenger in the:

a. abstracted undulating tree.

b. fleece of the lion.

c. design on the saint’s robes.

d. all of these.

e. none of these.

Answer: a

Page Ref: 206

3. In Romanesque sculpture, arches of decorative or narrative motifs that enframe the tympanum are called:

a. jambs.

b. trumeaux.

c. buttresses.

d. archivolts.

e. none of these.

Answer: d

Page Ref: 210

4. The artifacts, quarries, and ruins on Easter Island form a remarkable:

a. playground.

b. giant temple.

c. open-air museum.

d. all of these.

e. none of these.

Answer: c

Page Ref: 212

5. Gothic architecture (p. 206) is easily identifiable because of its use of:

a. stained-glass windows.

b. ribbed cross vaults.

c. flying buttresses.

d. pointed arches.

e. all of these.

Answer: e

Page Ref: 220

6. An aspect of Gothic art that is particularly true of the decorative arts, both secular and liturgical, is the use of:

a. imported non-Christian labor.

b. sumptuous, colorful materials.

c. only children as artisans.

d. all of these.

e. none of these.

Answer: b

Page Ref: 221

7. Chartres Cathedral is the most memorable of French Gothic cathedrals because of the:

a. quality of its sculpture.

b. preservation of original stained glass.

c. quality of its architecture.

d. all of these.

e. none of these.

Answer: d

Page Ref: 224

8. In Gothic cathedral engineering, the ribs of the vault allow for a(n):

a. more massive foundation.

b. heavy convex ceiling.

c. physically lighter structure.

d. all of these.

e. none of these.

Answer: c

Page Ref: 229

9. The sculpted trumeau figure of Beau Dieu at Amiens exhibits:

a. a human, solemn dignity.

b. a quiet, stately presence.

c. naturalistic drapery.

d. all of these.

e. none of these.

Answer: d

Page Ref: 230

10. In his painting Madonna Enthroned with Angels and Saints, Giotto renders his figures:

a. with mass.

b. as existing in space.

c. with modeled drapery.

d. subject to gravity.

e. all of these.

Answer: e

Page Ref: 238
Fill-in-the-Blank Questions
11. In addition to being used in Christianity, reliquaries that preserve the remains of holy figures are also found in ____________ and ____________.

Answer: Buddhism; Islam
Page Ref: 199

12. In the apse fresco from San Clemente in Tahull, Spain, the drapery flutters and folds in a(n) ____________.

Answer: abstract pattern
Page Ref: 204-205

13. The embroidered narrative of the Bayeux Tapestry depicts events that led to the ____________ of England.

Answer: Norman invasion
Page Ref: 206

14. The monastic church of Ste.-Foy was located along one of the ____________ that leads to Santiago de Compostela.

Answer: pilgrimage roads
Page Ref: 208

15. At the temple complex of Angkor Wat, the centralized plan of the buildings signified the axis of the ____________ that marks the axis of the universe.

Answer: World Mountain
Page Ref: 215

16. The development of Gothic architecture seems to have been initiated by Abbot Suger at the Royal Abbey Church of ____________.

Answer: St.-Denis
Page Ref: 220

17. The high, narrow nave of the Gothic cathedral is the climax of a long tradition in Christian art in which architects tried to invent a physical space that would express Christianity’s ____________.

Answer: spiritual goals
Page Ref: 224-226

18. On the Great Mosque at Jenne in Mali, the horizontal protrusions that seem to bristle on the exterior are known as ____________.

Answer: toron
Page Ref: 234

19. The dramatic core of the narrative in Giotto’s Lamentation exists in the lower left in the heads of the ____________ and ____________.

Answer: Virgin; Jesus
Page Ref: 240

20. In the Head of a Woman from the Owo kingdom, Yoruba culture, the vertical striations on the face represent scarification performed to signify the rite of ____________.

Answer: passage to adult life
Page Ref: 245

True-False Questions

21. By the time of Marco Polo’s Description of the World, the Chinese economy already used paper money.

Answer: T
Page Ref: 199-200

22. In the amber bead necklaces excavated from the tomb of Princess Chen at Qinglongshan Village in Inner Mongolia, the spacers are carved in the shapes of geometric forms.

Answer: F
Page Ref: 201
23. As examples of narrative painting, Giotto’s Arena Chapel frescoes illustrate the lives of Moses and John the Baptist.

Answer: F
Page Ref: 202
24. The Bayeux Tapestry was probably commissioned by the half-brother of William the Conqueror, Bishop Odo.

Answer: T
Page Ref: 206
25. The ceiling over the nave at the Abbey Church of Ste.-Foy at Conques is a coffered, domical ceiling like the Pantheon.

Answer: F
Page Ref: 209
26. The outstanding rulers of the Khmer kingdom, who produced the temple complex at Angkor Wat, held a faith that was eclectic and acted as a source of power.

Answer: T
Page Ref: 214

27. The term “Gothic” originally was a complimentary salute to the sophisticated Visigoths, who preserved much of Roman culture in the 5th century.

Answer: F
Page Ref: 221

28. The structure of a Gothic cathedral is aptly described as “skeletal.”

Answer: T
Page Ref: 228
29. Glowing, gemlike, stained glass windows support the idea that the Gothic cathedral serves as a metaphor for the Heavenly Jerusalem.

Answer: T
Page Ref: 232

30. In a typical late-medieval tempera painting, the frame is not integral in the painting process and is added later.

Answer: F
Page Ref: 242

Short Answer Questions
31. Why did nineteenth-century historians coin the term “Romanesque” to describe the style of a church such as Ste.-Foy at Conques?

Page Ref: 204

32. In the tympanum sculpture at La Madeleine at Vézelay what is used to indicate the significance of Christ?

Page Ref: 210

33. Why did The Tale of Genji lend itself so well to the format of the Japanese horizontal illustrated scroll, or emakimono?

Page Ref: 217

34. The interior elevation of the typical Gothic church is composed of what three parts?

Page Ref: 226

35. By transferring the thrust and weight to an exterior support, what does the flying buttress permit in a Gothic cathedral?

Page Ref: 229

36. What symbolic role did the plan of the capital city of the Mongol leaders of the Yuan Dynasty play?

Page Ref: 236

37. In Giotto’s Lamentation in the Arena Chapel, what do the angels do?

Page Ref: 240
38. In what fashion is blue usually applied in a fresco painting?

Page Ref: 243

39. What are the color differences between tempera painting and true fresco?

Page Ref: 243

40. The main subject of Ife art is the human head, rendered how?

Page Ref: 244

Essay Questions
41. What problem with Romanesque pilgrimage churches was solved with the use of an ambulatory?

Page Ref: 209

42. Discuss the spires of the ideal Gothic church. How do the spires serve the motivations and aspirations of the builders?

Page Ref: 226
Chapter 7 – Fifteenth-Century Art

Multiple Choice Questions

1. Both della Francesca’s Resurrection and van der Weyden’s Deposition show a characteristic not seen in painting since Roman times, which is:

a. abstract decoration.

b. naturalism.

c. miniaturization.

d. all of these.

e. none of these.

Answer: b

Page Ref: 248-249

2. In his portraits of the rulers of Urbino, Piero della Francesca suggests:
a. the vast extent of ducal power.

b. their elevation above the everyday.

c. their almost omnipotent presence.

d. all of these.

e. none of these.

Answer: d

Page Ref: 255

3. Donatello’s treatment of St. Mark is non-medieval because it emphasizes:

a. divine inspiration.

b. a pantocrater type.

c. human attributes.

d. all of these.

e. none of these.

Answer: c

Page Ref: 260

4. In scientific perspective, the diagonal lines that converge at a “vanishing point” on the horizon are called:

a. orthogonals.

b. capitals.

c. transversals.

d. all of these.

e. none of these.

Answer: a

Page Ref: 268

5. What about Jan van Eyck’s Portrait of Giovanni Arnolfini and Giovanna Cenami suggests that an oath is being taken?

a. hanging pillows

b. position of the couple’s hands

c. view outside the window

d. all of these

e. none of these

Answer: b

Page Ref: 273

6. Originally, the Inka mountain retreat of Machu Picchu included:

a. ceremonial plazas.

b. housing for various classes.

c. sectors devoted to agriculture.

d. temples.

e. all of these.

Answer: e

Page Ref: 278

7. In the Medici Palace courtyard, Michelozzo reveals the new attitudes of the Renaissance by the:

a. classical-style arcade.

b. references to antiquity.

c. lucid regularity.

d. all of these.

e. none of these.

Answer: d

Page Ref: 280

8. The purpose of the Renaissance portrait by Ghirlandaio, Portrait of a Man and a Boy, was as:

a. a marriage token.

b. vainglorious self-flattery.

c. a remembrance after death.

d. all of these.

e. none of these.
Answer: c

Page Ref: 282

9. In Sandro Botticelli’s Realm of Venus, the unpredictable nature of love is suggested by the:

a. blindfolded Cupid.

b. rancid lemons.

c. stormy sky.

d. all of these.

e. none of these.
Answer: a

Page Ref: 288

10. In Leonardo’s Last Supper, the calm figure of Christ exists:

a. at the focal point of the perspective.

b. to form a symbolic triangle.

c. on the axis of symmetry.

d. to give visual stability to the composition.

e. all of these.

Answer: e

Page Ref: 292

Fill-in-the-Blank Questions

11. As seen in the Mandala of Jnanadakini from Tibet, a mandala is the Buddhist symbol for the structure of the ____________.

Answer: universe
Page Ref: 250

12. In the February calendar page by the Limbourg Brothers, subtle details characterize the comprehensive ____________ developing in Flemish painting at the beginning of the fifteenth century.

Answer: realism
Page Ref: 263

13. In Brunelleschi’s Church of Santo Spirito, instead of towering Gothic verticality, we perceive a measured ____________ and ____________.

Answer: order; harmony
Page Ref: 276

14. In Mantegna’s Camera Picta for the Gonzaga Ducal palace at Mantua, most of the vault is painted with gold decorative patterns and ____________.

Answer: grisaille
Page Ref: 286

15. Giorgio Vasari argued that the transition to the High Renaissance occurred with the art of ____________.

Answer: Leonardo da Vinci

Page Ref: 290

True-False Questions

16. In the Chief’s Stool from the Taino culture, the figure carved on the front represents a Taino deity.
Answer: T

Page Ref: 251
17. In his Trinity, Masaccio has advanced Giotto’s artistic innovations by combining them with superfluous abstract detail.
Answer: F

Page Ref: 266

18. In Flanders oil painting, most colors are modeled downward toward black.
Answer: T

Page Ref: 275

19. In the Self-Portrait of Shen Zhou, the gesture of the hands suggests that the picture was painted from life.

Answer: F

Page Ref: 282-283

20. On his Pietà, Michelangelo carved his signature on the ribbon that crosses Mary’s chest.

Answer: T

Page Ref: 295

Short Answer Questions

21. Humanistic studies in Renaissance Italy involved what disciplines in its curriculum?

Page Ref: 253

22. What about Robert Campin’s Annunciation triptych suggests that the patron’s wife was added at the time of their marriage?

Page Ref: 264

23. On the interior of The Altarpiece of the Lamb, what aspects are considered to unify the painting and to be the work of Jan van Eyck?

Page Ref: 270

24. Leonardo’s drawing of the Vitruvian Man is based on a passage from the Roman writer Vitruvius, who suggested what regarding the human body and geometry?

Page Ref: 290

25. What factors contributed to the sad state of Leonardo’s Last Supper before restoration?

Page Ref: 293

Essay Questions

26. What common features would appear to characterize the art of the 15th century, particularly in Flanders and Italy, but also in Japan, and what themes continue to be employed by artists of this time? Please cite examples.

Page Ref: 247

27. Discuss the idea of the Renaissance. What does it mean literally, historically, culturally, and artistically?

Page Ref: 252
Chapter 8 – Sixteenth-Century Art

Multiple Choice Questions

1. In Soami’s Dry garden of the Daisenin of Daitokuji, the waterless boulders, stones, and gravel suggest a course of water:

a. racing along a mountain riverbed.

b. falling over a waterfall.

c. flowing into a broad river.

d. all of these.

e. none of these.
Answer: d

Page Ref: 297

2. The response of the Roman Catholic Church to the Reformation, known as the Counter-Reformation, was planned between 1545 and 1563 at the:

a. Peace of Augsburg.

b. Council of Trent.

c. Synod of Wittenburg.

d. all of these.

e. none of these.
Answer: b

Page Ref: 302

3. Leonardo became famous for his ability to:

a. create a sense of mystery.

b. gently model through careful blending.

c. represent subtle shadows.

d. all of these.

e. none of these.
Answer: d

Page Ref: 310

4. In what way(s) does Albrecht Dürer’s Adam and Eve reveal his contact with Italian Renaissance art?

a. placement of Greek temples in the background

b. subtle coloring in imitation of Raphael

c. use of antique models for the figures

d. all of these

e. none of these

Answer: c

Page Ref: 312

5. In Michelangelo’s Creation of Adam fresco, what aspect suggests the vital energy soon to be released?

a. Adam’s powerfully muscled figure

b. the lightning bolt streaking across the sky

c. Adam’s laurel crown

d. all of these

e. none of these
Answer: a

Page Ref: 318

6. On the interior of Bosch’s Garden of Earthly Delights triptych, the wings show:

a. a vision of Hell.

b. the creation of Eve.

c. God the Father.

d. the Garden of Eden.

e. all of these.

Answer: e

Page Ref: 326

7. Grünewald’s Isenheim Altarpiece was painted for the chapel of a monastic hospital that specialized in treating:

a. dangerous Christian mystics.

b. patients with skin diseases.

c. renegade Catholic converts.

d. all of these.

e. none of these.
Answer: b

Page Ref: 328

8. Titian’s Madonna of the Pesaro Family was innovative in Renaissance art because of its:

a. vanishing point seen only from above.

b. tight tempera linearity.

c. asymmetrical composition.

d. all of these.

e. none of these.

Answer: c

Page Ref: 330

9. The Mannerist qualities in Michelangelo’s The Last Judgment are believed to result from:

a. the leaden psychological climate of Rome.

b. the Reformation.

c. the brutal sack of Rome in 1527.

d. all of these.

e. none of these.

Answer: d

Page Ref: 334

10. In the fifteenth and sixteenth centuries in Japan, the arts were inspired by the Zen Buddhist apprehension of the spiritual identity of all things and by aesthetic standards that stressed:

a. allusiveness.

b. restraint.

c. subtlety.

d. all of these.

e. none of these.
Answer: d

Page Ref: 344-345

Fill-in-the-Blank Questions

11. In Michelangelo’s Florence Pietà, the normal Renaissance harmony is broken by the unstable composition and the ____________.

Answer: elongated figures

Page Ref: 298

12. Mannerist artists sought to create ____________ and ____________ constructions to demonstrate their intellectual and technical virtuosity and the sophistication of their patrons.

Answer: artificial; complex

Page Ref: 302

13. In most printmaking media, the surface of the print form can be re-inked to produce a number of additional prints, called a(n) ____________.

Answer: edition

Page Ref: 314

14. In Titian’s Venus of Urbino, the identification of the nude female figure as Venus is supported by symbolism of the ____________ and the ____________.

Answer: roses; myrtle

Page Ref: 324

15. In Brueghel’s Peasant Wedding Feast, the composition is based on the strong right-to-left ____________ of the table.

Answer: diagonal recession

Page Ref: 328

True-False Questions

16. The Raft from the Muisca culture of northern South America functioned as a votive offering.

Answer: T

Page Ref: 299

17. Sophonisba Anguissola is credited with creating a new category of still-life painting.

Answer: F

Page Ref: 305

18. Pope Julius II commissioned Bramante to build a new St. Peter’s as part of a campaign to make Rome worthy of its status as the capital of Christendom.

Answer: T

Page Ref: 316

19. Giorgio Vasari considered the art of the Middle Ages to be very worthy and highly estimable.

Answer: F

Page Ref: 304; 321

20. Brueghel’s December Landscape emphasizes nature by the manner in which the season, as expressed by the landscape, controls the activities of the peasants.

Answer: T

Page Ref: 336

Short Answer Questions

21. What explains the appearance of the “onion” domes placed on Russian orthodox churches, such as St. Basil’s?

Page Ref: 300

22. What political qualities were associated with Michelangelo’s David because of its being carved in Florence in 1501-04?

Page Ref: 308-309

23. In Raphael’s Philosophy, what does Aristotle’s right hand gesture with palm down over the earth mean?

Page Ref: 322

24. Why is Titian’s technique known as having a painterly quality?

Page Ref: 332

25. Why was Veronese’s Last Supper considered so controversial by the Inquisition tribunal in 1573?

Page Ref: 342-343

Essay Questions

26. Describe Bramante’s plan for the new St. Peter’s. What was his inspiration, and what is the symbolic meaning of his plan for the new church?

Page Ref: 316

27. Discuss the iconographic scheme for Michelangelo’s painting of the Sistine Chapel ceiling.

Page Ref: 318-321
Chapter 9 – Seventeenth-Century Art

Multiple Choice Questions

1. In his sculpture of David, Bernini chooses to portray the instant of:

a. celebratory triumph.

b. deepest thought.

c. greatest action.

d. all of these.

e. none of these.

Answer: c

Page Ref: 348

2. Baroque painting is characterized by:

a. strong lighting.

b. asymmetrical compositions.

c. powerful effects of movement.

d. dramatic subject matter.

e. all of these.
Answer: e

Page Ref: 351

3. Caravaggio’s Christ with the Doubting Thomas is arresting because:

a. the actions of the figures are convincing.

b. the strong light gives sharp physical presence.

c. the figures are naturalistic.

d. all of these.

e. none of these.

Answer: d

Page Ref: 360

4. Bernini’s Baldacchino at St. Peter’s solved the problem of providing:

a. shade for the Pope.

b. a focal point for the interior.

c. an entrance to the dome.

d. all of these.

e. none of these.
Answer: b

Page Ref: 366
5. In the Militia Company of Captain Frans Banning Cocq, Rembrandt offered a radical solution to the problem of the militia portrait, which was to:

a. create spontaneous groupings.

b. emphasize pictorial drama and focus.

c. subordinate the democratic ideal.

d. all of these.

e. none of these.

Answer: d

Page Ref: 368

6. On the interior of the dome for San Carlo alle Quattro Fontane, Borromini creates a floating, levitating sensation by:

a. adding hidden windows at the base.

b. leaving an oculus open to the sky.

c. actually stretching the dome high upward.

d. all of these.

e. none of these.

Answer: a

Page Ref: 372

7. In Rembrandt’s etching of Christ Preaching, a child is visible in the foreground doing what?

a. considering Jesus’s words

b. arguing with Christ

c. drawing in the dust

d. all of these

e. none of these

Answer: c

Page Ref: 378

8. In the painting Arcadian Shepherds, Poussin treats even death as:

a. colorful and energetic.

b. philosophical and contemplative.

c. tragic and dramatic.

d. all of these.

e. none of these.

Answer: b

Page Ref: 382

9. The palace at Versailles by Louis Le Vau and Jules Hardouin Mansart was not only Louis XIV’s main royal residence, it was also the:

a. site of a famous battle.

b. mausoleum for St. Louis.

c. governmental seat.

d. all of these.

e. none of these.

Answer: c

Page Ref: 388

10. Rubens’ landscapes exhibit the same tumultuous energy and visual excitement as his:

a. allegorical pictures.

b. religious pictures.

c. mythological pictures.

d. all of these.

e. none of these.
Answer: d

Page Ref: 393

Fill-in-the-Blank Questions

11. During the seventeenth century in China, the Ming Dynasty fell and was succeeded by the ____________ Dynasty, which ruled until 1912.

Answer: Qing or Manchu
Page Ref: 350
12. In Velázquez’s Water Carrier, the influence of Caravaggio is evident in the half-length, lifesize figures, as well as in the dark background and ____________.

Answer: strong light
Page Ref: 362

13. The Taj Mahal in India was built by Shah Jahan in the Mughal period from 1632 to 1648 as a(n) ____________ to his favorite wife.

Answer: mausoleum
Page Ref: 370

14. In Return of the Prodigal Son, Rembrandt countered the avoidance of Dutch artists to painting a religious subject, because of his interest in the ____________.

Answer: emotional content
Page Ref: 384
15. In the seventeenth century, landscape became a truly popular theme in the ____________ for the first time in the history of Western art.

Answer: Netherlands
Page Ref: 392
True-False Questions

16. In countries that remained Catholic in the seventeenth century, the Counter-Reformation led to the production of contemplative Baroque secular images.

Answer: F

Page Ref: 351

17. Evidence in many Vermeer paintings suggests that he used a camera obscura.

Answer: T

Page Ref: 363

18. On the Taj Mahal, the lotus dome that crowns the building sits atop a high drum.

Answer: T

Page Ref: 370-371

19. In A Man Rowing a Boat on the Bullewyk, Rembrandt applied wash, which is thick ink mixed with liquid soap.

Answer: F

Page Ref: 376

20. Seventeenth-century art in Japan was dominated by a spirit of spontaneous action and revolutionary innovation.

Answer: F

Page Ref: 391

Short Answer Questions

21. In essence, what is Artemisia Gentileschi saying in her 1630 painting titled Self-Portrait as the Allegory of Painting?

Page Ref: 355

22. In his Arrival and Reception of Marie de´ Medici at Marseilles, how did Rubens satisfy the aspirations of his royal client?

Page Ref: 364

23. Why is Teresa of Ávila depicted barefoot in Bernini’s sculpture Ecstasy of Saint Teresa?

Page Ref: 374

24. In Velázquez’s painting Las Meninas, why do we believe that the cross on Velázquez’s chest was added later?

Page Ref: 380

25. Why is realistic still-life painting considered to be a democratic art?

Page Ref: 386

Essay Questions

26. Why and how did seventeenth-century art theorists neglect and underestimate still-life painting? Who excelled at seventeenth-century still-life painting?

Page Ref: 386

27. What do the fountain sculptures and gardens of the park at Versailles have to say about Louis XIV? What was the purpose of the park and palace at Versailles?

Page Ref: 388-389
Chapter 10 – Eighteenth-Century Art

Multiple Choice Questions

1. Because of the web of gold woodwork, the stucco ornament, the rhythmic curving cornice, and the delicate arches, the effect of Boffrand’s Salon de la Princesse is:

a. spiritual and meditative.

b. elegant and ebullient.

c. robust and heroic.

d. all of these.

e. none of these.
Answer: b

Page Ref: 396

2. The view that human knowledge is pragmatically gained from experience and sensation is called:

a. empiricism.

b. Victorianism.

c. classicism.

d. all of these.

e. none of these.
Answer: a

Page Ref: 399

3. Fueling the Neoclassical style was:

a. the influential art historian Wittgenstein.

b. changing political realities.

c. the rediscovery of Herculaneum and Pompeii.

d. all of these.

e. none of these.
Answer: c

Page Ref: 401

4. As the first president of England’s Royal Academy of Arts, Joshua Reynolds endorsed an education based on imitating:

a. the perfection of nature.

b. High Renaissance art.

c. classical art.

d. all of these.

e. none of these.
Answer: d

Page Ref: 401

5. In the eighteenth century, a painting or print featuring a picturesque view of ancient ruins or a romanticized view of the contemporary cityscape was called:

a. rotonda.

b. veduta.

c. pastelli.

d. all of these.

e. none of these.

Answer: b

Page Ref: 402

6. The French word that refers to a European artistic style of the 17th and 18th centuries characterized by fanciful imagery of an imaginary China is called:

a. orientalism.

b. Japonisme.

c. Chinoiserie.

d. all of these.

e. none of these.

Answer: c

Page Ref: 405

7. Fragonard’s Happy Accidents of the Swing reaffirms the pleasures of:

a. lovers’ games.

b. playing chess.

c. idyllic partying.

d. all of these.

e. none of these.

Answer: a

Page Ref: 408

8. The unusual French Rococo artist, Jean-Baptiste Siméon Chardin, was inspired by:

a. Watteau.

b. the grand style of Reynolds.

c. Dutch 17th century naturalism.

d. all of these.

e. none of these.

Answer: c

Page Ref: 411

9. In Chong Son’s Twelve Thousand Peaks of Mount Kumgang, the artist rendered an actual place employing:

a. self consciousness.

b. traditional Chinese brush methods.

c. a new Korean aesthetic.

d. traditional Chinese pictorial ideas.

e. all of these.
Answer: e

Page Ref: 413

10. Rosalba Carriera, as seen in her Portrait of Louis XV as a Young Man, was famous for her ability to render portraits in:

a. tempera.

b. fresco.

c. pastel.

d. all of these.

e. none of these.

Answer: c

Page Ref: 416-417

Fill-in-the-Blank Questions

11. Robert Adam’s style of remodeling of the fireplace niche at Osterly Park House is referred to as Neoclassicism, because the ornamentation is based on ____________.

Answer: antique prototypes

Page Ref: 396

12. With Watteau’s Pilgrimage to the Island of Cythera, a new category of painting was established for the French Royal Academy, listed as ____________.

Answer: une féte galante
Page Ref: 408
13. Because Reynolds depicts the subject as an allegorical figure in his Allegorical Portrait of Sarah Siddons as the Tragic Muse and his composition recalls Michelangelo’s Sistine Chapel ceiling figures, we find that Reynolds is aspiring to the ____________.

Answer: grand style

Page Ref: 417

14. David’s Death of Socrates offered a guide for ____________ in the troubled social climate of France in the late 1780s.

Answer: moral behavior

Page Ref: 420

15. Benjamin West’s Death of General Wolfe was stimulated by a serious study of

 ____________ and study of the works of Renaissance and Baroque artists.

Answer: classical sculpture

Page Ref: 423

True-False Questions

16. The eighteenth century in European cultural history is sometimes called the Age of Enlightenment.

Answer: T

Page Ref: 399

17. During the eighteenth century in Korea, heavy green celadon ceramics gradually replaced delicate white porcelain ware.

Answer: F

Page Ref: 412

18. Kim Hongdo’s painting Roof Tiling shows the interest in the actual appearances of powerful Korean rulers in eighteenth-century Korea.

Answer: F

Page Ref: 413

19. The shape of Neumann’s Kaisersaal is too complicated to be either an oval or an octagon, but it is surmounted by a high oval dome pierced by windows.

Answer: T

Page Ref: 414

20. Jefferson’s use of the combination of pedimented entrance and dome at Monticello can be traced back to the Pantheon in Rome.

Answer: T

Page Ref: 419

Short Answer Questions

21. The term “Rococo” was first used to designate what style?

Page Ref: 400

22. To truly understand the “grand style,” any artist who desired professional fame was almost obligated to do what?

Page Ref: 402

23. In William Hogarth’s Marriage à la Mode, Scene II, what suggests that the wife’s lover is the music teacher?

Page Ref: 410

24. What about Egid Quirin Asam’s Assumption of the Virgin encourages us to gasp?

Page Ref: 415

25. Why would Thomas Jefferson’s Virginia State Capitol have surprised many Richmond residents?

Page Ref: 418

Essay Questions

26. Describe the motivations, purposes, and allegorical meanings behind The Ocean’s Coach commissioned by the Portuguese King John V. What was the iconography intended to do?

Page Ref: 398-399

27. What are the implicit meanings behind John Singleton Copley’s Portrait of Paul Revere? How does the portrait work to convey these meanings? What do these meanings tell us about Copley as an artist?

Page Ref: 416
Chapter 11 – Nineteenth-Century Art

Multiple Choice Questions

1. Delacroix’s revolutionary technique used in Liberty Leading the People is a reaction to the prevailing Neoclassicism in its:

a. loose brushstrokes.

b. blurred edges.

c. strong colors.

d. all of these.

e. none of these.

Answer: d

Page Ref: 426

2. Manet’s A Bar at the Folies-Bergère exhibits new nineteenth century issues of the individual in a modern, urban society, most particularly:

a. stoic virtue.

b. isolation and alienation.

c. vainglorious heroism.

d. all of these.

e. none of these.
Answer: b

Page Ref: 429-430

3. The creation of an ukiyo-e woodblock print, such as Hokusai’s The Great Wave, was the result of the work of:

a. a carver.

b. printing specialists.

c. an artist-designer.

d. all of these.

e. none of these.

Answer: d

Page Ref: 448

4. In his caricatures, Daumier’s heroes most often came from the:

a. working classes.

b. aristocracy.

c. ranks of amateur artists.

d. all of these.

e. none of these.

Answer: a

Page Ref: 452

5. In the medium of lithography, the print form is a(n):

a. very smooth board of bamboo.

b. copper plate.

c. very smooth slab of limestone.

d. all of these.

e. none of these.

Answer: c

Page Ref: 453

6. In England in the nineteenth century, the Gothic Revival style was perceived as the style that best expressed:

a. truth.

b. the proper relationship between God and humans.

c. spiritual goodness.

d. all of these.

e. none of these.

Answer: d

Page Ref: 454

7. Courbet’s aim was to create a “living art”; his style became known as:

a. Gothic Revival.

b. Realism.

c. Romanticism.

d. all of these.

e. none of these.

Answer: b

Page Ref: 458-459

8. Manet’s Le Déjeuner sur l’herbe caused a scandal in 1863 because (of):

a. its subject is perplexing.

b. the lack of modeling on the nude.

c. its large strokes of thick paint.

d. its visual impact is unexpectedly powerful.

e. all of these.

Answer: e

Page Ref: 466

9. The goal of Monet in Impression-Sunrise was to:

a. paint a beautiful picture.

b. record reality as he saw it.

c. display significant moral import.

d. all of these.

e. none of these.
Answer: b

Page Ref: 472

10. The technique of the Impressionists was to:

a. work quickly before the natural light changed.

b. use loose, bold strokes of color.

c. paint outside, on the spot.

d. all of these.

e. none of these.
Answer: d

Page Ref: 474

Fill-in-the-Blank Questions
11. At the Parisian Salon of 1863, there was such an outcry about the rejected works that a special exhibition of rejected works was set up, known as the ____________.

Answer: Salon des Refusés

Page Ref: 433-434

12. Constable’s painting of The Hay Wain is unified by the flecks of ____________ and ____________ used to recreate the sparkling luminosity of the English countryside after the rain.

Answer: light; color

Page Ref: 446

13. The style of Hiroshige’s woodblock prints focuses on the subtleties of a particular ____________ and ____________.

Answer: place; mood

Page Ref: 451

14. Rodin’s The Burghers of Calais disappointed many people at first because it lacked overtly ____________ references.

Answer: heroic antique

Page Ref: 480

15. Seurat systematized contemporary scientific advances in color theory to create what he termed ____________.

Answer: optical painting

Page Ref: 485

True-False Questions

16. In the period of Romanticism, a revealing consistency in the various arts can be discerned.

Answer: T

Page Ref: 431

17. Géricault’s The Raft of the Medusa is a history painting, and its subject is a heroic event.

Answer: F

Page Ref: 444

18. In Japanese woodblock technique, the design is carved into the wood, leaving the lines and solid areas raised above the cut surface of the wood.

Answer: T

Page Ref: 449

19. The highest goal of Academic painters was to create history paintings of significant moral import.

Answer: T

Page Ref: 459

20. In The Vision after the Sermon, Paul Gauguin uses both line and color in an abstract, expressive way.

Answer: T

Page Ref: 484

Short Answer Questions

21. What did the declining percentage of commissioned works in the nineteenth century encourage?

Page Ref: 432

22. Goya’s The Execution of Madrileños on the Third of May, 1808 emphasizes a confrontation between what two groups?

Page Ref: 442

23. What was the advantage of William Henry Fox Talbot’s invention of the photographic negative?

Page Ref: 469

24. In Thomas Eakins’s Portrait of Dr. Samuel Gross, the touches of red are used for what purposes?

Page Ref: 478-479

25. In Arles in 1888-89, van Gogh adopted what Japanese belief about the color yellow?

Page Ref: 486-487

Essay Questions

26. In Thomas Cole’s paintings, why is his emphasis on the uniqueness of American scenery significant?

Page Ref: 456

27. The Crystal Palace demonstrates what two innovative developments that transformed architecture in the second half of the nineteenth century? How did these developments work, and what did they demonstrate for the future of architecture?

Page Ref: 460
Chapter 12 – Art from 1900 to 1949

Multiple Choice Questions

1. In Hopper’s Nighthawks the harsh interior light is used to:

a. reveal the personalities of the sitters.

b. encourage deep psychoanalysis.

c. expose the lack of communication.

d. all of these.

e. none of these.

Answer: c

Page Ref: 502

2. The duality felt by Frida Kahlo is revealed in The Two Fridas by the:

a. two hearts.

b. contrasting costumes.

c. Catholic and Aztec implications.

d. all of these.

e. none of these.
Answer: d

Page Ref: 505

3. Picasso used the African masks in Les Demoiselles d’Avignon because to him they were:

a. reminiscent of Greek vases.

b. exotic, magic things.

c. references to Goya.

d. all of these.

e. none of these.

Answer: b

Page Ref: 514

4. Braque’s Violin and Palette presents:

a. a series of planes.

b. different points of view reassembled.

c. a highly abstract composition.

d. disengaged fragments.

e. all of these.

Answer: e

Page Ref: 515

5. Hopi villages seem to grow directly out of the mesa top, the building materials and shapes suggesting continuity with the living rock; this is often called:

a. an organic mode of building.

b. a harmonic stratum.

c. a sandwich design.

d. all of these.

e. none of these.

Answer: a

Page Ref: 522

6. The artists of Die Brücke, including Kirchner, deeply probed the psychological relationship between the:

a. guild and patron.

b. artist and world.

c. shaman and patient.

d. all of these.

e. none of these.
Answer: b

Page Ref: 532

7. To create his eerie scene in The Melancholy and Mystery of a Street, Giorgio De Chirico employs:

a. a void setting.

b. an exaggerated perspective.

c. stark chiaroscuro.

d. all of these.

e. none of these.
Answer: d

Page Ref: 534

8. Henry Moore’s Recumbent Figure suggests:

a. the hills and gullies of a landscape.

b. a voluptuous figure.

c. a reclining female form.

d. all of these.

e. none of these.
Answer: d

Page Ref: 558

9. The true modernity of Joseph Cornell’s boxes lies in how they encourage:

a. the precious juxtaposed to the sublime.

b. art critics to dismiss them.

c. individual, unconscious interpretations.

d. all of these.

e. none of these.

Answer: c

Page Ref: 561

10. Inspired by the works of Mies van der Rohe, Philip Johnson’s Glass House is a satisfying construction of:

a. elegant materials.

b. subtle proportional relationships.

c. pure geometric form.

d. all of these.

e. none of these.

Answer: d

Page Ref: 562

Fill-in-the-Blank Questions

11. Picasso’s Guernica has endured as an emblem for all those who hate the ____________ experienced by humanity during political conflicts.

Answer: suffering

Page Ref: 497

12. Alfred Stieglitz’s 1907 photograph The Steerage balances the relationship between form and ____________, and thus should be understood as a work of art in itself.

Answer: content

Page Ref: 512

13. In Nude Descending a Staircase, Marcel Duchamp used a sequence of fragmented planes to describe the ____________ of a figure descending a staircase.

Answer: dynamic movement

Page Ref: 517-518

14. In his nonrepresentational compositions dominated by simple geometric shapes, Kasimir Malevich attempted “to free art from the burden of the ____________.”

Answer: object

Page Ref: 531

15. Diego Rivera’s fresco murals present a stark and didactic contrast between the debauchery of the rich and the ____________ of the poor, honest peasants.

Answer: peaceful sleep

Page Ref: 544-545

True-False Questions

16. The ritual dancers wearing painted wooden masks of the Bwa culture are participants in rites performed to ensure success in battle over tribal enemies.

Answer: F

Page Ref: 510

17. Assemblage usually involves combining three-dimensional objects into a coherent composition.

Answer: T

Page Ref: 519

18. Frank Lloyd Wright’s style at the time of the Robie House is known as the Prairie style.

Answer: T

Page Ref: 524

19. The cantilever projects a horizontal architectural member out into space and supports it with a vertical member at its terminating point.

Answer: F

Page Ref: 525

20. Gropius’ design for the new Bauhaus building at Dessau was guided by his philosophy on the unity of the arts.

Answer: T

Page Ref: 542

Short Answer Questions
21. Even standing still, Pininfarina’s Cistalia “202” GT car gives what impression?

Page Ref: 498-499

22. Early in the twentieth century, as a Fauve painter Matisse began to make paintings in which color was used how?

Page Ref: 508

23. Brancusi’s Bird in Space draws us close not to the essence of a natural form, but to what instead?

Page Ref: 528-529

24. How did Duchamp enter his mass-produced objects called “ready-mades” into the realm of art?

Page Ref: 536

25. The poetic, evocative position implied by the point of view in Georgia O’Keeffe’s The Lawrence Tree emphasizes what?

Page Ref: 554

Essay Questions
26. In his Schröder House of 1923-24, how does Gerrit Rietveld establish a series of complex relationships?
Page Ref: 540

27. Despite its purity and reductive beauty, why did the International Style quickly reach a dead end?

Page Ref: 563
Chapter 13 – Art from 1950 to 1999

Multiple Choice Questions

1. Pollack’s method of painting is derived from:

a. Picasso’s synthesis.

b. Surrealist automatism.

c. Cézanne.

d. all of these.

e. none of these.
Answer: b

Page Ref: 566

2. In the style called Abstract Expressionism, the approach emphasizing a free, gestural expression of paint on the canvas was termed:

a. Action Painting.

b. Performance Art.

c. Spontaneism.

d. all of these.

e. none of these.

Answer: a

Page Ref: 569

3. Robert Rauschenberg referred to works of his, such as Monogram, as:

a. “collage-sculptures.”

b. performance pieces.

c. “combines.”

d. all of these.

e. none of these.

Answer: c

Page Ref: 570

4. In the 1960s, the definition of the work of art as a tangible object was challenged by:

a. Happenings.

b. Performance Art.

c. Conceptual Art.

d. all of these.

e. none of these.

Answer: d

Page Ref: 576

5. In his work titled One and Three Chairs, Joseph Kosuth presents:

a. the image.

b. the actuality.

c. the idea of a chair.

d. all of these.

e. none of these.

Answer: d

Page Ref: 576

6. In the late 1960s, the style that presented the work of art as an object of elemental form divorced from symbolic or personal content was:

a. Op Art.

b. Minimal Art.

c. Pop Art.

d. all of these.

e. none of these.

Answer: b

Page Ref: 578

7. At exhibitions of the sculptural works of Duane Hanson, viewers sometimes:

a. damage the works in frustration.

b. leave the gallery in anger.

c. speak to the works.

d. all of these.

e. none of these.

Answer: c

Page Ref: 580

8. In a work such as Running Fence, by Christo and Jeanne-Claude, the creative act consists of:

a. raising funds.

b. acquiring legal permits.

c. finding volunteer workers.

d. administering affairs.

e. all of these.
Answer: d

Page Ref: 584

9. Postmodernist art is defined by:

a. welcoming the artistic past into the present.

b. celebrating diversity.

c. acknowledgment of social, political, and historical issues.

d. all of these.

e. none of these.
Answer: d

Page Ref: 586

10. Miriam Schapiro’s multimedia Wonderland exemplifies a(n):

a. femmage.

b. Happening.

c. Ready-made.

d. all of these.

e. none of these.

Answer: a

Page Ref: 590

Fill-in-the-Blank Questions

11. In each of the works in his series Homage to the Square, Albers sets square planes of color within larger ____________.

Answer: square planes

Page Ref: 566

12. During the 1950s, Jasper Johns and Robert Rauschenberg incorporated found objects and representational imagery into their artistic activity, a practice sometimes referred to as ____________.

Answer: Neo-Dada

Page Ref: 570

13. Maya Lin’s Vietnam Veterans Memorial certainly fulfills the second competition criterion, which states that the monument should be “reflective and ____________ in nature.”

Answer: contemplative

Page Ref: 588

14. Laurie Anderson’s performance-concerts synthesize ____________ and ____________.

Answer: sight; sound

Page Ref: 600

15. Nancy Graves’s Canoptic Legerdemain makes use of laser-cut steel produced by a computer program, plus cast and molded resins; it is thus an exemplary use of ____________ in art.

Answer: modern technology

Page Ref: 600

True-False Questions

16. In his photographic essay The Americans, Robert Frank employed his “snapshot aesthetic” in producing many commercial glamour photos.

Answer: F

Page Ref: 571

17. Warhol’s multiple images of Marilyn Monroe are born from the aesthetic numbness produced by the commercial environment.

Answer: T

Page Ref: 577-578

18. The subject of Wandjuk Marika’s The Birth of the Djang’kawu Children at Yalanghara is a creation and journey myth.

Answer: T

Page Ref: 593

19. Komar and Melamid’s America’s Most Wanted was produced based on the aesthetic preferences of America’s 100 most famous art critics.

Answer: F

Page Ref: 596-597

20. Chen Zhen’s Jue Chang invites viewers to actually beat the drums of the work.

Answer: T

Page Ref: 604

Short Answer Questions

21. Of what is the AIDS Memorial Quilt an expression?

Page Ref: 565

22. How do works in the style called Color Field Painting operate?

Page Ref: 569

23. On what legend was Robert Smithson’s design for Spiral Jetty based?

Page Ref: 584

24. Many artists in the 1990s explored installation art, which fashions a complex temporary environment, but denies what?

Page Ref: 596

25. How are Bilbao’s shipbuilding and port activities reflected in Frank Gehry’s 1997 Guggenheim Museum building in that city?

Page Ref: 602

Essay Questions
26. In order to understand it, Le Corbusier’s Nôtre-Dame-du-Haut forces us to do what? How do the building’s exterior, interior, and its site aesthetically work on a viewer?

Page Ref: 572-573

27. What is Audrey Flack’s working method? How does the manner in which she produces her work affect the viewer?

Page Ref: 580-581

Chapter 14 – Art in the New Millennium

Multiple Choice Questions

1. Cai Guo-qiang’s work makes use of:

a. geography.

b. medicine.

c. history.

d. Chinese philosophy.

e. all of these.
Answer: e

Page Ref: 606-607

2. What aspects of third millennium life meet in New York City at the Prada Flagship Store designed by Rem Koolhaas?

a. hi-tech

b. haute couture consumerism

c. innovative architecture

d. all of these

e. none of these

Answer: d

Page Ref: 610

3. At the Prada Flagship Store in New York City designed by Rem Koolhaas, the “big wave” functions as a huge:

a. skateboard ramp.

b. metaphor for sliding consumption.

c. minimalist sculptural form.

d. all of these.

e. none of these.

Answer: c

Page Ref: 610

4. The form of Mariko Mori’s Wave UFO is based on a(n):

a. fish.

b. drop of water.

c. surfboard.

d. all of these.

e. none of these.

Answer: b

Page Ref: 610

5. Vito Acconci’s The Island in the Mur affords new viewpoints on the city, and thus gives the opportunity, as art often does, for new:

a. perspectives on the familiar.

b. criticisms of capitalism.

c. modes of introspection.

d. all of these.

e. none of these.

Answer: a

Page Ref: 612
6. In creating Torqued Ellipses, Richard Serra was influenced by Borromini’s:
a. ramp of his Guggenheim Museum.

b. steeples of the Church of Sagrada Familia.

c. dome in San Carlo alle Quattro Fontane.

d. all of these.

e. none of these.

Answer: c

Page Ref: 612-613
7. Matthew Barney’s Cremaster 3 ends with the Rockettes doing a precision dance routine on the:

a. ramp of the Guggenheim Museum.

b. roof of St. Peter’s.

c. steps of the Tate Modern.

d. all of these.

e. none of these.

Answer: a

Page Ref: 613-614

8. Julie Mehretu’s Empirical Construction, Istanbul presents a vision of an urban environment that is:

a. dynamic.

b. enormous.

c. multi-layered.

d. almost kaleidoscopic.

e. all of these.

Answer: e

Page Ref: 614
9. The photographs of Andreas Gursky:

a. are visually stunning.

b. are enormous in size.

c. often present a dialogue between architecture and human presence.

d. all of these.

e. none of these.

Answer: d

Page Ref: 615

10. In Kara Walker’s Insurrection! installation, projected light casts our shadows on the walls, and thus works to:

a. involve us.

b. render the work invisible.

c. scare children present.

d. all of these.

e. none of these.

Answer: a

Page Ref: 616

Fill-in-the-Blank Questions

11. The pluralistic and global art that characterized the last decades of the twentieth century, along with contemporary individualism, suggest that there may never again be one ____________.

Answer: unified style
Page Ref: 608
12. An example of “destination architecture,” which brought revitalization to a fading industrial center, is Frank Gehry’s ____________ in Bilbao.

Answer: Guggenheim Museum
Page Ref: 609

13. Mariko Mori’s Wave UFO sets out to provide an experience that can express the inner self through ____________.

Answer: biofeedback
Page Ref: 610
14. Individuality has been a hallmark of modern art, and the ____________ of 21st-century art is proof of its continued importance.

Answer: pluralism
Page Ref: 613
15. The colossal scale of the Buddha figure at Bamiyan, Afghanistan is a deliberate attempt to express the ____________ of the Buddha when compared to that of an ordinary human.

Answer: spiritual size
Page Ref: 621

True-False Questions
16. With Richard Serra’s Torqued Ellipses, the enormous sheets of steel seem to deny their materiality as they flow and billow like fabric.

Answer: T

Page Ref: 612

17. In Bill Viola’s Five Angels for the Millennium, the observer’s viewpoint remains fixed at the water’s surface.

Answer: F

Page Ref: 614

18. Battle of the Giants by Armit and Rabindra K.D. Kaur Singh involves two elephants whose bodies are composed of football and rugby players.

Answer: T

Page Ref: 616

19. Ann Hamilton’s corpus was installation art on a massive scale that proposed a contemplation on the modes of human communication.

Answer: T

Page Ref: 618

20. James Turrell has said that he wants people to mentally regard light as a nonexistent, ephemeral, invisible entity.

Answer: F

Page Ref: 619

Short Answer Questions

21. What is the metaphor used by Santiago Calatrava to describe his design for the World Trade Center Transportation Hub?

Page Ref: 608

22. To create the Tate Modern museum, into what did the Swiss architectural firm of Herzog and DeMeuron transform an abandoned London power plant?

Page Ref: 609

23. What facts, in part, have inspired Joyce Kozloff’s Targets?

Page Ref: 611-612

24. Through their ephemeral quality, Andy Goldsworthy’s works partake in the cycle of growth and decay; how are they thus preserved?

Page Ref: 617-618

25. How will James Turrell’s Roden Crater project be like Stonehenge?

Page Ref: 618-619

Essay Questions

26. What sort of unexpected materials have been used for art in the last few years?

Page Ref: 608

27. How does Julie Mehretu’s Empirical Construction, Istanbul work to illustrate how environment defines civilization, and how we engage urban living?
Page Ref: 614-615
PAGE
123

