


The new group of
people during the
Bronze Age

studyclix.ie
makes exams easier

The Beaker
people

The year the
Beaker people
arrived in Ireland

studyclix.ie
makes exams easier

2500 BC

Housing during
the Bronze Age

studyclix.ie
makes exams easier

Wooden frames,
wattle and daub
walls, thatched roofs

Cist grave

studyclix.ie
makes exams easier

Stone lined
rectangular tombs,
covered with
capstone


Pit graves

studyclix.ie
makes exams easier

Oval pits, covered
by a low mound and
surrounded by a
ditch

Wedge Tombs

studyclix.ie
makes exams easier

Mound of loose
stones, similar to
Stone Age court cairn

Bronze Age monuments

studyclix.ie
makes exams easier

Free standing
stone circles, ring
forts

Fulacht fia

studyclix.ie
makes exams easier

Used for cooking;
troughs in ground
filled with water and
heated by hot stones


Materials used
for tools during
the Bronze Age

studyclix.ie
makes exams easier

Copper and gold;
stronger and
softer tools

How copper was
sourced during
the Bronze Age

studyclix.ie
makes exams easier

Ore-bearing rock was
mined for. It was then
heated until it cracked
and revealed the copper
within

How gold was
sourced during
the Bronze Age

studyclix.ie
makes exams easier

Flakes of gold were
panned for in rivers
which were then melted
down to nuggets

How bronze was
sourced during
the Bronze Age

studyclix.ie
makes exams easier

Tin was imported from
Cornwall and mixed
with copper to form
bronze


Type of designs
used during the
Bronze Age

studyclix.ie
makes exams easier

Geometric

Early Bronze Age
metal working
techniques

studyclix.ie
makes exams easier

Sheeting, cutting,
incision,
repoussé

Middle Bronze
Age metal working
techniques

studyclix.ie
makes exams easier

Twisting
gold

Late Bronze Age
metal working
techniques

studyclix.ie
makes exams easier

Casting,
soldering, gold
foil, riveting


Clones Fibula

studyclix.ie
makes exams easier


Lunula

studyclix.ie
makes exams easier


Gleninsheen Gorget

studyclix.ie
makes exams easier


Function of Clones Fibula

studyclix.ie
makes exams easier

Dress fastener


Function of Lunula

studyclix.ie
makes exams easier

Neck ornament
worn during
ceremonial or
religious occasions

Function of Gleninsheen Gorget

studyclix.ie
makes exams easier

Neck ornament
worn during
ceremonial or
religious occasions

Decoration on Lunula

studyclix.ie
makes exams easier

Symmetrical and
geometric: hatched
triangles and squares,
incised zig-zags

Decoration on Clones Fibula

studyclix.ie
makes exams easier

Irregular concentric
circles and zig-zag
patterns on terminals


LC Art – Pre-Christian – Bronze Age


Decoration on
Gleninsheen
Gorget

studyclix.ie
makes exams easier

Smooth ridges and rope
pattern on the body,
concentric circles and
cones on the discs

Time of Early
Bronze Age

studyclix.ie
makes exams easier

2000-1500
BC

Time of Middle
Bronze Age

studyclix.ie
makes exams easier

1500-1200
BC

Time of Late
Bronze Age

studyclix.ie
makes exams easier

1200-500 BC

Cut dotted horizontal lines. Fold vertical line.


The first
inhabitants in
Ireland

studyclix.ie
makes exams easier

Nomadic
hunter-
gatherers

The time the
Stone Age
occurred

studyclix.ie
makes exams easier

700-2000
BC

The 3 types of
megalithic tomb

studyclix.ie
makes exams easier

Portal dolmen,
Court Cairn,
Passage Mound

Newgrange

studyclix.ie
makes exams easier


Knowth

studyclix.ie
makes exams easier


The year
Knowth was
built

studyclix.ie
makes exams easier

4000 BC

The year
Newgrange was
built

studyclix.ie
makes exams easier

3200 BC

The significance of
the east and west
passages at Knowth

studyclix.ie
makes exams easier

They are aligned
to the spring and
autumn equinoxes


The significance of
the roof box at
Newgrange

studyclix.ie
makes exams easier

It is aligned to the
winter solstice

Stone Age
construction
techniques

studyclix.ie
makes exams easier

Log rolling, wooden
scaffolding, earthen
ramps

Stone Age
construction
materials

studyclix.ie
makes exams easier

Stone (quartz
and granite), sod
and earth

Number of
kerbstones at
Knowth

studyclix.ie
makes exams easier

127


Number of
kerbstones at
Newgrange

studyclix.ie
makes exams easier

97

Newgrange
entrance stone

studyclix.ie
makes exams easier


Kerbstone 52,
Newgrange

studyclix.ie
makes exams easier


The Sundial
stone, Knowth

studyclix.ie
makes exams easier


LC Art – Pre-Christian – Burial and Monastic Sites


Stone Age stone
working
techniques

studyclix.ie
makes exams easier

Stone dressing,
Incision, Chip
carving, smoothing

Possible reason the
Stone Age mounds
could have been used
for burial

studyclix.ie
makes exams easier

The remains of
individuals have
been found

Possible reason the
Stone Age mounds could
have been used for
belief in the afterlife

studyclix.ie
makes exams easier

Individuals have been
found with grave
goods at Knowth and
Newgrange

Possible reasons the
Stone Age mounds
could have been used
for sun worship

studyclix.ie
makes exams easier

The passage at
Newgrange is aligned with
the winter solstice and the
passages at Knowth align
with the spring and
autumn equinoxes


Cut dotted horizontal lines. Fold vertical line.


The motifs on the
Newgrange
entrance stone

studyclix.ie
makes exams easier

Spirals, arcs,
lozenges

The motifs on the
Sundial stone

studyclix.ie
makes exams easier

Spirals, circles,
radials

The possible meaning
of the motifs on the
sundial stone

studyclix.ie
makes exams easier

Sun worship

Location of
Newgrange and
Knowth

studyclix.ie
makes exams easier

Boyne
Valley


New group of
people in Ireland
during the Iron Age

studyclix.ie
makes exams easier

The Celts

How we know
about the Celts

studyclix.ie
makes exams easier

Myths and legends
which were later
written down by
Christian monks

The two groups of
Celtic invaders to
Ireland

studyclix.ie
makes exams easier

Halstatt and La Tène

The two stages
of La Tène
design

studyclix.ie
makes exams easier

Insular and
Ultimate La
Tène


La Tène motifs

studyclix.ie
makes exams easier

S-scrolls, leaf and vine forms, trumpet ends, spirals, palmate forms, triskeles

The Turoe Stone

studyclix.ie
makes exams easier


The approximate year The Turoe Stone was built

studyclix.ie
makes exams easier

50 BC

Decoration of The Turoe Stone

studyclix.ie
makes exams easier

Low relief with casual symmetry. A brick design separates the detailed top from the plain bottom. Motifs such as triskeles, spirals and trumpet ends are used.


Possible function of The Turoe Stone

studyclix.ie
makes exams easier

‘Cloch an Tuair’ means Red Pastor, which suggests human or animal sacrifice. Its shape suggests fertility rituals. It may also have been used to mark a boundary.

Techniques used to decorate The Turoe Stone

studyclix.ie
makes exams easier

Iron chisels were used to cut out the background leaving the design in low relief

Form of The Turoe Stone

studyclix.ie
makes exams easier

Domed cylindrical boulder made from white granite, 3 ft tall, 4 tonnes in weight

The Broighter Collar

studyclix.ie
makes exams easier


The 7 items in
The Broighter
Hoard

studyclix.ie
makes exams easier

Collar, Model boat,
Bowl, Two chains,
Two bracelets

The county the
Broighter Hoard
was found

studyclix.ie
makes exams easier

Co. Derry

Form of The
Broighter Collar

studyclix.ie
makes exams easier

2 hollow gold tubes
bent into a circular
shape joined by a
mortice and tenon
lock

Possible function
of The Broighter
Collar

studyclix.ie
makes exams easier

Neck ornament
worn on occasion by
high status people


Techniques used to decorate The Broighter Collar

studyclix.ie
makes exams easier

Chasing, or hammering the background, to create a design in relief. Gold was heated to mold it. Terminals were riveted into place.

Decoration of The Broighter Collar

studyclix.ie
makes exams easier

Elaborate curvilinear designs such as s-scrolls, spiral bosses and foliage patterns. Roughly symmetrical.

The Loughnashade Trumpet

studyclix.ie
makes exams easier


Form of The Loughnashade Trumpet

studyclix.ie
makes exams easier

2 hollow bronze tubes, 127cm long in total, flat circular plate at the top of diameter 20cm


Possible function of
The Loughnashade
Trumpet

studyclix.ie
makes exams easier

Used to create noise,
perhaps before going
into battle to unnerve
opponents

Material used to make
The Loughnashade
Trumpet

studyclix.ie
makes exams easier

Bronze

Decoration on the
circular plate of The
Loughnashade
Trumpet

studyclix.ie
makes exams easier

Symmetrical, 4-part
pattern. Motifs such as
the Roman Pelta are
visible.

Techniques used to
decorate The
Loughnashade
Trumpet

studyclix.ie
makes exams easier

Chasing/repoussé, or
hammering the
background, left the
design in relief


The Petrie Crown

studyclix.ie
makes exams easier


Form of The Petrie Crown

studyclix.ie
makes exams easier

Band with two bronze discs and a cone rising from one disc

Possible function of The Petrie Crown

studyclix.ie
makes exams easier

Headdress, tomb ornament, holes suggest it could have been sewn onto clothes

Materials used for The Petrie Crown

studyclix.ie
makes exams easier

Bronze and red enamel


Decoration on The Petrie Crown

studyclix.ie
makes exams easier

Low relief: motifs such as trumpet curves, palmates, lotuses, triskeles and stylized bird heads are visible

The La Tène period
when The Turoe Stone
and The Broighter
Hoard were made

studyclix.ie
makes exams easier

Insular La Tène

The La Tène period
when The Loughnashade
Trumpet and The Petrie
Crown were made

studyclix.ie
makes exams easier

Ultimate La Tène

Main purpose of Iron
and Bronze during
the Iron Age

studyclix.ie
makes exams easier

Iron- Tools and
weapons
Bronze- Decorative
work


The century the
Romanesque style
began in

studyclix.ie
makes exams easier

The 11th
century

The continent the
Romanesque style
began in

studyclix.ie
makes exams easier

Europe

Societal reasons why the
Romanesque style
peaked in the 12th
century

studyclix.ie
makes exams easier

Peace had come to Europe.
New farming methods led to
population growth and the
growth of cities. A middle class
emerged. Education increased.
The Catholic Church held a
dominant position.

The feudal
system

studyclix.ie
makes exams easier

The way society was
structured during the
Middle Ages; Kings,
Nobles, Knights,
Peasants


Position of The
Church during the
11th century

studyclix.ie
makes exams easier

Very powerful and
influential politically
and spiritually

Purpose of
Monasteries

studyclix.ie
makes exams easier

Places of prayer,
locations for the storage
of sacred relics, centres
of learning

Purpose of
Benedictine
monasteries

studyclix.ie
makes exams easier

Education,
music and art

Purpose of
Cistercian
monasteries

studyclix.ie
makes exams easier

Manual labour
and self-
sufficiency


Pilgrimage

studyclix.ie
makes exams easier

A journey to a
sacred place as part
of a Religious
practice

Popular pilgrimage
destinations during
the 11th century

studyclix.ie
makes exams easier

Rome and Jerusalem

The initial attraction
to Santiago De
Compostela

studyclix.ie
makes exams easier

Crusades drove the Muslim
Arab Moors out of Spain,
and the relic of St James
was rediscovered at
Santiago De Compostela

The new, most
popular, pilgrimage
route during the 12th
century

studyclix.ie
makes exams easier

Santiago De Compostela


Relic

studyclix.ie
makes exams easier

An item, usually associated with Jesus, which was originally kept in monasteries. Christians prayed to them with the belief that they had curative powers.

Sainte-Foy de Conques architecture style

studyclix.ie
makes exams easier

Romanesque

Sainte-Foy de Conques floor plan

studyclix.ie
makes exams easier

Cruciform shape, large aisled nave, thick transepts, 5 radiating chapels extending from ambulatory

Sainte-Foy de Conques design

studyclix.ie
makes exams easier

Large, blocky and geometric in appearance, round arches, barrel-vaulted roof, small windows


Tympanum at Sainte-Foy de Conques

studyclix.ie
makes exams easier

Tympanum at the Western
façade depicts the Last
Judgment; Christ is in the
middle, on his left are grotesque
figures from hell, on his right are
Mary and St Peter

Sainte-Foy de Conques

studyclix.ie
makes exams easier


Saint-Lazare of Autun architecture style

studyclix.ie
makes exams easier

Romanesque

Saint-Lazare of Autun floor plan

studyclix.ie
makes exams easier

Loose cruciform
shape


Saint-Lazare of Autun design

studyclix.ie
makes exams easier

Thick columns, piers and walls, small windows, round arches

The thing Saint-Lazare of Autun is most famous for

studyclix.ie
makes exams easier

The tympanum

The tympanum at Saint-Lazare of Autun

studyclix.ie
makes exams easier

Located at the west façade, depicts The Last Judgment; Christ is in the centre, with the 'saved' on his right, 'damned' on the left and hellish figures underneath him. Foliage designs are in the inner archivolt and zodiac signs are on the outer archivolt.

The figures on the tympanum at Saint-Lazare of Autun

studyclix.ie
makes exams easier

Unrealistic, elongated figures. More important figures are larger. Ugly, grotesque creatures are depicted.


Saint-Lazare of Autun

studyclix.ie
makes exams easier


Saint-Lazare of Autun tympanum

studyclix.ie
makes exams easier


Saint-Lazare of Autun tympanum sculptor

studyclix.ie
makes exams easier

Gislebertus; The
tympanum says
'Gislebertus hoc fecit',
'Gislebertus did this'

Chartres cathedral architecture style

studyclix.ie
makes exams easier

Gothic


Difference between
North and South Spire
at Chartres cathedral

studyclix.ie
makes exams easier

South spire was built in the early Gothic phase, the North spire was built in the late/flamboyant Gothic phase as a replacement for the original which was struck by lightning

Chartres
cathedral floor
plan

studyclix.ie
makes exams easier

Definite cruciform
shape, very wide
nave

Chartres
cathedral design

studyclix.ie
makes exams easier

Slender columns and
walls, rib vaulting, 3 rose
windows over west door, 3
lancet windows over Royal
Portal

The Royal Portal
at Chartres
cathedral

studyclix.ie
makes exams easier

3 portals and 3 tympanums: Left depicts the Old Testament prophets, Right depicts Virgin Mary and the birth of Christ, Centre depicts the second coming of Christ surrounded by the 4 evangelists


Chartres cathedral

studyclix.ie
makes exams easier


The Royal Portal, Chartres cathedral

studyclix.ie
makes exams easier


The 4 evangelists and
what they are represented
by on The Royal Portal at
Chartres cathedral

studyclix.ie
makes exams easier

Matthew, Angel.
Mark, Lion. Luke,
Ox. John, Eagle.

Smiling Angel Gabriel statue, Rheims

studyclix.ie
makes exams easier


The Well of
Moses, Claus
Sluter

studyclix.ie
makes exams easier


Shape of
Romanesque
arches

studyclix.ie
makes exams easier

Round

Shape of Gothic
arches

studyclix.ie
makes exams easier

Pointed

Romanesque walls
and columns and
piers

studyclix.ie
makes exams easier

Thick


Gothic walls,
columns and
piers

studyclix.ie
makes exams easier

Slender

Romanesque
windows

studyclix.ie
makes exams easier

Simple and small,
resulting in dark
churches and
cathedrals

Gothic
windows

studyclix.ie
makes exams easier

Large and
ornamented, resulting
in bright churches and
cathedrals

Romanesque
vaulting

studyclix.ie
makes exams easier

Barrel and groin
vaulting


**Gothic
vaulting**

studyclix.ie
makes exams easier

Rib vaulting

**Romanesque
buttresses**

studyclix.ie
makes exams easier

**Buttresses
built into walls**

**Gothic
buttresses**

studyclix.ie
makes exams easier

**Flying
buttresses**

**Height of Gothic
churches/
cathedrals**

studyclix.ie
makes exams easier

Reached greater
heights. Usually
consisted of an arcade,
triforium and clerestory


Exterior of
Romanesque
churches/ cathedrals

studyclix.ie
makes exams easier

Plain exteriors,
often had a
tympanum

Exterior of Gothic
churches/
cathedrals

studyclix.ie
makes exams easier

Decorative
exteriors

Romanesque
sculptures

studyclix.ie
makes exams easier

Unrealistic,
elongated, usually
on tympanums

Gothic
sculptures

studyclix.ie
makes exams easier

Realistic, natural poses
and gestures, often in
the form of jamb figures
or standing statues


Influence of photography on Impressionism

studyclix.ie
makes exams easier

Photos were used for sources and paintings became more realistic. Artists started cropping

Influence of realism on Impressionism

studyclix.ie
makes exams easier

Subject matter; Impressionists started painting everyday subjects. Realists often set their paintings outside, which inspired the Impressionists to paint 'en plein air'.

The Salon

studyclix.ie
makes exams easier

The official art exhibition of the Académie des Beaux-Arts. It was held annually and was the most prestigious art exhibition of its time.

The Salon des Refusés

studyclix.ie
makes exams easier

In 1863 the Paris Salon rejected over two-thirds of work submitted, so Napoleon III set up the Salon des Refusés to house rejected work. Although it was mocked, it gained attention for many Impressionists.


The year of the
first Impressionist
exhibition

studyclix.ie
makes exams easier

1874

The father of
Impressionism

studyclix.ie
makes exams easier

Claude
Monet

‘Impression,
Sunrise’, Monet

studyclix.ie
makes exams easier


Significance of
‘Impression,
Sunrise’

studyclix.ie
makes exams easier

It gave rise to
the term
‘Impressionist’


Painting 'en
plein air'

studyclix.ie
makes exams easier

Painting
outdoors

Monet's
innovations

studyclix.ie
makes exams easier

'En plein air', used a trench and pulley system for larger works, used a studio boat, painted several series (e.g Grainstacks, Rouen Cathedral etc.), wheeled chassis (Les

Monet's subject
matter

studyclix.ie
makes exams easier

Scenes typical to France. Transient effects of light, water and steam.

Monet, on
painting

studyclix.ie
makes exams easier

"I would like to paint the way a bird sings."


‘Bather’s at La Grenouillère’

studyclix.ie
makes exams easier


Significance of ‘Bather’s at La Grenouillère’

studyclix.ie
makes exams easier

Monet and Renoir
painted there ‘en
plein air’ for the first
time

Rouen Cathedral series, Monet

studyclix.ie
makes exams easier


‘Les Nymphéas’, Monet, located at L’Orangerie, Paris

studyclix.ie
makes exams easier


Distinctive
aspects of
Manet's style

studyclix.ie
makes exams easier

Used a lot of black, often
had the main subject
making eye contact with
the viewer, used little
shading

Manet's
compositions

studyclix.ie
makes exams easier

Often borrowed
compositions from Old
Masters and put them
into modern, Parisian
context

'Olympia',
Manet

studyclix.ie
makes exams easier


'Le Déjeuner
Sur L'Herbe',
Manet

studyclix.ie
makes exams easier


‘A Bar at the Folies-Bergère’, Manet

studyclix.ie
makes exams easier


Influence of Courbet on Impressionism

studyclix.ie
makes exams easier

He influenced the
Impressionists to paint
real life, everyday scenes
of common people

Courbet's subject matter

studyclix.ie
makes exams easier

Often painted self-portraits,
in which he would idealise
himself. Painted scenes of
the countryside and
working-class people.

Courbet on his subject matter and realism

studyclix.ie
makes exams easier

“I have never seen
angels. Show me an
angel and I will paint
one.”


Courbet's composition

studyclix.ie
makes exams easier

Informal: often had the subject's back facing outwards.

'After dinner at Ornans', Courbet

studyclix.ie
makes exams easier


'Bonjour, Monsieur Courbet',

studyclix.ie
makes exams easier


Renoir's style

studyclix.ie
makes exams easier

Renoir had a Rococo style; he used light brushstrokes and a pretty colour palette, which was influenced by his previous work as a porcelain painter


Renoir on his
subject matter
and style

studyclix.ie
makes exams easier

“Why shouldn’t art be
pretty? There are
enough unpleasant
things in this world.”

Renoir’s
influences

studyclix.ie
makes exams easier

Porcelain painting, Manet
(use of black), Courbet
(tints of realism), Japanese
woodblock prints
(cropping)

Renoir’s subject
matter

studyclix.ie
makes exams easier

Painted people; often
pretty women or crowds.
He also painted a
collection of nudes.

‘Bal du Moulin de
La Galette’,
Renoir

studyclix.ie
makes exams easier


‘The Umbrellas’, Renoir

studyclix.ie
makes exams easier


‘Two young girls at the piano’, Renoir

studyclix.ie
makes exams easier


Degas’ influences

studyclix.ie
makes exams easier

He admired and was influenced by Ingres. The influence of photography can be seen in his horse paintings. He also admired Manet (‘The Absinthe Drinker’) and The Old Masters.

Degas’ most popular subject matters

studyclix.ie
makes exams easier

The Opera,
Horses, Café
scenes, Ballet
Dancers


Degas' depiction of the Ballet

studyclix.ie
makes exams easier

He didn't romanticise the ballet. He painted the dancers in relaxed poses (The Dance Class) and chose to include some of the darker aspects of the ballet, such as the middle-aged men who would wait for the dancers in the foyer (L'Etoile).

'L'Etoile', Degas

studyclix.ie
makes exams easier


'The Dance Class', Degas

studyclix.ie
makes exams easier


'The Absinthe Drinker', Degas

studyclix.ie
makes exams easier


LC Art – Europe – Impressionist


Morisot's greatest influence

studyclix.ie
makes exams easier

Manet: he encouraged her to paint contemporary life. For example, in 'Le Courage Noir', she uses black and eye contact, a clear influence of Manet. Photography (cropping in 'Summer's Day').

Morisot's experience of being a female artist

studyclix.ie
makes exams easier

The Academy wasn't open to women, so she was self-taught. She was the only female to exhibit in the first Impressionist exhibition in 1874; 'An outcast amongst outcasts.'

Morisot's style

studyclix.ie
makes exams easier

Used optical mixing (different colours side by side), she didn't paint to the edge of the canvas, painted quickly 'en plein air' to capture natural sunlight.

Morisot's subject matter

studyclix.ie
makes exams easier

Primarily domestic scenes, of her sisters, niece or daughter, and seascapes. These were seen as appropriate subject matters for women.

Cut dotted horizontal lines. Fold vertical line.


‘The Cradle’, Morisot

studyclix.ie
makes exams easier


‘Summer’s Day’, Morisot

studyclix.ie
makes exams easier


Seurat's style

studyclix.ie
makes exams easier

Seurat started pointillism/divisionism, which meant painting in dots. He took a scientific approach to painting and paint mixing. He left negative spaces around figures to give them a glow. His figures were often stylized.

Seurat's two major works

studyclix.ie
makes exams easier

‘Sunday afternoon
at La Grande Jatte’
and ‘Bathers at
Asnières’


LC Art – Europe – Impressionist


Contrast between
'Bathers at Asnières'
and 'Sunday Afternoon
at La Grande Jatte'

studyclix.ie
makes exams easier

In 'Bathers at Asnières' Seurat paints working class people relaxing during a lunch break, but in 'Sunday Afternoon at La Grande Jatte' the subjects are high class and the composition is formal. Both paintings are set on the Seine, however the subjects face a different direction.

Seurat's
influences

studyclix.ie
makes exams easier

His compositions, of stylized subjects at side profile, were influenced by Assyrian and Egyptian art. His use of cropping and straight lines were influenced by photography.

Seurat's
technique

studyclix.ie
makes exams easier

He would start by sketching 'en plein air' and then paint in his studio. He painted in dots and cross hatching. His work was more calculated rather than intuitive.

Neo-
impressionism

studyclix.ie
makes exams easier

The period of post-impressionist work, by artists such as Seurat. They used techniques such as pointillism and optical mixing. The period was short lived and died when Seurat died.

Cut dotted horizontal lines. Fold vertical line.

