

Non-Western Art History

Native American Art

Part One

Native America 1

End

Native America 1

End

The Art of Native America

- ✦ South America
 - Nazca Peoples
 - Moche Peoples
 - Incan Empire
- ✦ Central America
 - Olmec Empire
 - Mayan Empire
 - Aztec Empire
- ✦ North America
 - Mississippian Culture
 - Southwest Indians
 - Northwest Indians

Native America 1

End

Common Characteristics of Native American Art

- ✦ Artistic traditions developed largely independent of other cultures.
- ✦ Some cultures had large cities with monumental architecture.
- ✦ Artists developed regionally and the materials they used were highly dependent on their local environment
- ✦ Artists were respected individuals, caretakers of sacred artworks
- ✦ Used gold, silver and copper for art; no iron or bronze
- ✦ Artworks reflected complex relationships between people and gods.
- ✦ No distinction between fine and applied arts.

Native America 1

End

Common Spiritual Beliefs of Native American Cultures

- ✦ Two worlds, terrestrial and celestial, shamans traveled between the two.
- ✦ Shamans used art and architecture to travel to the other world to receive messages from the ancestors and gods.
- ✦ Entered trance state that gave them visionary powers
- ✦ Trance enhanced by drums, rattles and masks sometimes representing the shaman's animal counterpart.
- ✦ Shaman returned with special knowledge and messages
- ✦ Shamans used their powers to heal the sick, assist hunter and warriors, control weather and advise rulers.

Native America 1

End

South American Art

Native America 1

End

7 Native America 1 End

Double-Headed Figure, End of 3rd Millennium BC, Valdivia, Ecuador, Ceramic, Metropolitan Museum of Art

8 Native America 1 End

Drawing of the Raimondi Stela, 460 – 300 BC, Chavin de Huantar, H: 6.5 feet, Scan: Art Beyond The West

9 Native America 1 End

Embroidered Mantle (detail), 200 BC – 200 AD, Paracas, Peru, Camelid fiber, Entire fabric 56 x 95 inches, Scan: Art Beyond The West

10 Native America 1 End

Tunic, 7th – 9th century, Nazca-Wari, Peru, Camelid Hair, H. 21.5 inches, Metropolitan Museum of Art

11 Native America 1 End

Four-cornered Hat, 5th – 9th century, Wari, Peru, Camelid Hair, H. 7 inches, Metropolitan Museum of Art

12 Native America 1 End

Bowl, 2nd – 4th century, Nasca, Peru, Ceramic, H. 3.5 inches, Metropolitan Museum of Art

13 Native America 1

Nazca Lines (Earth Art).
100 BC – 700 AD, Nazca, Peru,
Monkey above is 328 feet wide
Bird on lower left is 443 feet long
Dark earth removed to reveal lighter
earth below.
Scan: *Seventy Wonders of the World*

End

14 Native America 1

Staff God, Raimondi Stela,
c. 460 – 300 BC,
Chavin de Huantar,
Scan: *Art Beyond The West*

Gateway of the Sun,
c. 500 AD, Tiawanaco Culture,
Bolivia, Stone,
Scan: *Art Beyond The West*

End

15 Native America 1

Exploded View of the Burial of the Lord of Sipan,
c. 290 AD, Moche, Peru,
Wooden coffin, objects of gold, shell, copper and textiles,
Scan: *Art Beyond The West*

End

16 Native America 1

Portrait Head Bottle,
5th – 6th century,
Moche, Peru,
Ceramic, H: 12.75 inches
Metropolitan Museum of Art

End

17 Native America 1

Portrait Vessel of a Ruler,
400 – 600 AD, Moche, Peru,
Ceramic, H: 14 inches,
Art Institute of Chicago

End

18 Native America 1

Reconstruction drawing of a painted stirrup-spout burial vessel (detail)
300 – 600 AD, Moche, Peru
Scan: *Art Beyond The West*

End

19

Seated Figure Bottle,
2nd – 5th century, Moche, Peru,
Ceramic, H: 6.5 inches,
Metropolitan Museum of Art

Native America 1

End

20

Bottle Skeletal Couple with Child,
3rd – 7th century, Moche, Peru,
Ceramic, H: 7 inches,
Metropolitan Museum of Art

Native America 1

End

21

Incan Empire
1463 – 1532

Native America 1

End

22

Ancient Incan Walls, Sacsayhuaman, Cuzco, 1463 – 1532,
Incan Empire, Peru, Wikimedia

Native America 1

End

23

Machu Picchu, 1430 - 1530,
Incan Empire, Peru,
Wikimedia

Native America 1

End

24

Machu Picchu, 1430 - 1530,
Incan Empire, Peru,
Wikimedia

Native America 1

End

Machu Picchu, Temple of the Sun, 1450 - 1530, Incan Empire, Wikimedia

25 Native America 1 End

Lime Container (Poporo), 1st - 7th century, Columbia, Cast Gold, H: 9 inches, Metropolitan Museum of Art

26 Native America 1 End

Gold Llama, c. 1500, Inca, Peru, Gold, H: 2.5 inches, The British Museum

27 Native America 1 End

Figure Pendant, 10th - 16th century, Tairona People, Columbia, Cast gold, H: 5.5 inches, Metropolitan Museum of Art

28 Native America 1 End

Tunic, c. 1500, Inca, Peru, Camelid fiber and cotton, 36 x 30 inches, Dumbarton Oaks Research Library and Collection, Washington, D. C.

29 Native America 1 End

Miniature Tunic (Uncu), 17th - 18th century, Bolivia, Cotton, camelid hair, silk, metal, Metropolitan Museum of Art

30 Native America 1 End

31

Tabard, 15th – 16th century,
Inca, Peru, Cotton and feathers,
H: 58 inches,
Metropolitan Museum of Art

End

Native America 1

32

✦ This is the end of our presentation on Native American Art Part One

End

Native America 1