Test 1 Review

La Belle Époque
· Characteristics?
· Forces that destroyed it?
· Role of technology?
· When did it flourish?
· Association in France, England, and the United States?
· Ways in which artists and intellectuals rebelled against it?
Modernism

· When did it flourish?
· How did it originate?
· What does Einstein’s Theory of Relativity suggest?

· Alfred North Whitehead?

· F. H. Bradley?

· What are the theories associated with Freud?

· What is the collective unconscious? Who do we associate it with?

· What are archetypes?

· What is duration? Who do we associate it with?

· What was the political climate of the modernist period?

· What is nihilism?

· What is mimesis?

· According to the modernists, how should a work of art be judged?

· What are the characteristics of modernism?
· What was the role of the Academy?

· What were the rules governing academic art?

· Goals associated with the modernist artist?

Picasso

· Experiences that influenced his art?

· Characteristics and subject matter of the Blue Period?

· Characteristics and subject matter of the Rose Period?

· Artists who influenced his work?

· How does Les Demoiselles break with pictorial tradition?

· What is associated with Picasso’s depiction of the prostitutes from different points of view?

· What is Le 4 Gats (The Four Cats)?

· Who was Casagemas?

· What is associated with the African masks in Les Demoiselles?

Perspective

· What is linear perspective? Who developed it?

· What is aerial perspective?
· What is anamorphic art?
Perceiving the Arts

· What are the humanities purposes or functions?

· What are the disciplines (areas) associated with the humanities?

· What is aesthetics?

· What are the concerns of art?

· What are the fine arts?

· Which are the wet painting media?

· Which are the dry painting media?

· What are the elements of composition?

· What are the principles of composition?
