

Non-Western Art History

The Art of Oceania
Part One

1 Art of Oceania 1 End

The Art of Oceania

2 Art of Oceania 1 End

The Art of Oceania

- ✦ Melanesia
 - Settled by 40,000 BC
 - Includes Australia, Papua New Guinea and part of Indonesian
- ✦ Micronesia
 - Settled by 1500 BC
 - Includes 2,500 islands between Australia & Japan
- ✦ Polynesia
 - Settled 200 BC – 900 AD
 - Includes New Zealand, Hawaii and Easter Island

3 Art of Oceania 1 End

Common Characteristics of Oceanic Art

- ✦ Developed regionally with many distinct cultures, belief systems, rituals and art styles.
- ✦ Materials vary greatly across the region
- ✦ Major purpose is religious, for rituals, and includes oratory, poetry, dance and music
- ✦ Artworks enable Pacific Islanders to interact with supernatural forces and operate their societies
- ✦ Many Pacific Islanders believe that the human body is the meeting place of the everyday world of man and the divine world of the ancestors and the god.

4 Art of Oceania 1 End

Common Characteristics of Oceanic Art

- ✦ Two spiritual ideas are central to the majority of people in Oceania:
 - *Mana* – sacred power in individuals, works of art and a wide variety of objects.
 - *Marae* – sacred places with large amounts of *mana*. These are focal points for rituals dedicated to the gods and ancestors.
- ✦ People acquire *mana* through lineage and skillful and courageous deeds.
- ✦ *Mana* can be decreased through cowardice or enslavement.
- ✦ *Mana* in artworks comes from the materials, artist, quality of workmanship and care and correctness of rituals preceding work.

5 Art of Oceania 1 End

Melanesia

- ✦ The first areas in Oceania to be settled beginning about 40,000 BC
- ✦ Includes:
 - Australia
 - Sumatra
 - New Guinea, Papua
 - Solomon Islands
 - New Ireland Islands

6 Art of Oceania 1 End

*Drawing of a design from a Lapita Pottery, 1,000 – 900 BC,
Scan: Art Beyond The West*

*Shield, mid- 19th century,
Solomon Islands
Metropolitan Museum
of Art*

7 Art of Oceania 1 End

*Lightning Brothers, 20,000 – 9,000 BC,
Rock painting, Australia*

8 Art of Oceania 1 End

Jukurrpa – The Spiritual World

- *Jukurrpa* (Dreaming) is the world created by the ancestors, its religious ceremonies, laws and art forms.
- The indigenous people of Australia (Aborigines) believe:
 - the spirits of their ancestors emerged from the earth and the sea and created the land and its mountains, rivers, plants, animals and people
 - the ancestors remain within the world today in all its natural features, from creation to the present
 - they continue to create, causing the changes seen everyday
 - society is all a part of this spiritual world
- To live among the spirits, the aborigines must communicate with them and invoke their blessings to survive, often through art and ritual.

9 Art of Oceania 1 End

*Contemporary Aboriginal Artist Creating X-Ray Style
Painting. Source: Wikipedia*

*Hunter and Kangaroo, 1912, H: 51 inches,
Arnhem Land, Australia, Paint on bark,
Source: Art Beyond the West*

10 Art of Oceania 1 End

*Gurramathi (Magpie Goose)
George Malibirr, 1984, Materials,
Asian Art Society*

11 Art of Oceania 1 End

*Sacred Places at Milmindjarr
David Malangi, 1982, H: 41 inches,
Ocher on Bark, South Australian
Museum, Scan: Art Beyond The
West*

12 Art of Oceania 1 End

13

Art of Oceania 1

Man's Love Story, Clifford Possum Tjapaltjarri, 1978, 83 x 100 inches, Synthetic polymer paint on canvas, Source: *Art History: A View of the World: Part Two* by M. Stokstad and M. Cothren

End

14

Art of Oceania 1

Yarla Jukurrpa (Bush Potato Dreaming), Victor Jurrpurrula Ross, 1987, Acrylic paint on canvas, The British Museum

End

15

Art of Oceania 1

Container for Magical Substances
19th – early 20th century,
Batak People, Sumatra, Indonesia
H: 13.5 inches,
Wood, Chinese trade ceramics,
Metropolitan Museum of Art

End

16

Art of Oceania 1

Puppet Head (Si Gale-gale)
Late 19th – early 20th century,
Batak Peoples, Sumatra, Indonesia,
H: 11.25 inches, Wood, brass, lead
alloy, water buffalo horn, pigment
Metropolitan Museum of Art

End

17

Art of Oceania 1

Female Ancestor Figure,
Batak Peoples, North
Sumatra, Indonesia
19th century or earlier,
H: 20.25 inches, Wood,
Dallas Museum of Art

End

18

Art of Oceania 1

Ceremonial Textile (Ulos Ragidup)
Late 19th – early 20th century,
Batak Peoples, Sumatra, Indonesia,
H: 42.5 inches, Cotton,
Metropolitan Museum of Art

End

Ceremonial Banner, 18th century, Lampung People, Sumatra, Indonesia
L: 48.5 inches, Cotton, beads, nassa shells, fiber, Metropolitan Museum of Art

19 Art of Oceania 1 End

Bis Pole, Asmat People, New Guinea, Papua, Late 1950s, H: 17 feet, varies, Wood, paint, fiber, Source: Scan, Art Beyond The West

20 Art of Oceania 1 End

Bis Pole, Asmat People, New Guinea, Papua, Late 1950s, H: 216 inches, Wood, paint, fiber, Metropolitan Museum of Art

21 Art of Oceania 1 End

Body Mask, Asmat People, New Guinea, Papua, Mid-20th century, H: 64 inches, Wood, fiber, leaves, paint, Metropolitan Museum of Art

22 Art of Oceania 1 End

Drum, Mid-20th century, Asmat People, New Guinea, Papua, H: 22.75 inches, Wood, lizard skin, paint, fiber, Metropolitan Museum of Art

23 Art of Oceania 1 End

Ceremonial container, Mid-20th century, Asmat People, New Guinea, Papua, H: 36 inches, wood, paint, fiber, cassowary quills, seeds, feathers, Metropolitan Museum of Art

24 Art of Oceania 1 End

25

Mask (Buk, Krar or Kara)
19th century,
Torres Strait Islander People,
W: 25 inches, Turtle and
clam shell, wood, feathers,
resin, seeds, paint,
Metropolitan Museum of Art

Art of Oceania 1

End

26

Drum (Garamut), 20th century,
Sepik River People, New Guinea, Papua,
L: 98 inches, Wood, Metropolitan Museum of Art

Art of Oceania 1

End

27

*Reconstruction Drawing of the
House of Taga resting on latte,
Trinian Island, c. 1600,
Source: Scan, Art Beyond The West*

Art of Oceania 1

End

28

Figure from a Ceremonial Housepost
19th – early 20th century, Kambot People,
New Guinea, Papua, H: 96 inches,
Wood, paint, fiber,
Metropolitan Museum of Art

Art of Oceania 1

End

29

Interior of a Ceremonial House
Collected 1972-73,
Abelam People, New Guinea, Papua,
Museum de Kulturen, Switzerland
Source: Scan, Art Beyond The West

Art of Oceania 1

End

30

✦ This ends our presentation on
the Art of Oceania Part One

Art of Oceania 1

End