Definitions and other stuff

This will need to be changed to normal--not web style

Am not listing the web sites....Bad brenna

eolithic:

adjective: of or relating to the eariliest period of the Stone Age (characterized by the use of eoliths)

palaeolithic, paleolithic�adjective [not gradable] �belonging to the period when humans used tools and weapons made of stone �The museum has palaeolithic tools made 200 000 years ago.�The Palaeolithic Period is sometimes called the Old Stone Age.�Compare neolithic

adjective: of or relating to the second period of the Stone Age (following the eolithic)

neolithic�adjective [not gradable] �belonging to the period when humans used tools and weapons made of stone and had just developed farming �This area has been used as a burial ground since neolithic times.�The Neolithic Period is sometimes called the New Stone Age.�

Magdalenian Period

The itinerary of the exhibition follows the chronological evolution of the Magdalenian culture over the whole Pyrenean territory, through the three main French areas of the present time : Aquitaine, Midi-Pyrénées and Languedoc-Roussillon. For Spain it covers the Basque Country and the Cantabric coast. A map in relief indicates the location of the sites. Large drawings illustrate the animals hunted and used for food.�The exhibition then begins in the next room.

The valleys of the Northern slopes of the Pyrenees, still directly under the influence of the last glaciers, are abandonned by men for the Cantabric coast which benefits of a milder climate, owing to the proximity of the sea. It is then in this area that the first Magdalenian works of art appear. They consist in figures of does engraved on scapula, for exemple in Altamira and El Castillo caves, which are also found on the walls of these same caves (Early Magdalenian era , from 17 000 to 14 500 before present).

The Middle Magdalenian era (from 14 500 to 13 000) sees the development of the conquest and mastery of the territory. A large amount of the implements originates from two great regional base camps : Isturitz (Pyrénées-Alantiques) and Mas-d'Azil (Ariège).

The transmission of some topics (spear-thrower « au faon et aux oiseaux ») or decoration technique (ochre, amber, lignite inlaid on some spear-throwers and spiral decoration on hemi-cylindrical sticks) enables to grasp the notion of cultural unity.

This information ties in with the graphics downloaded

Prehistoric Art of the Pyrenees

site:	http://www.culture.fr/culture/app/eng/parcours.htm

Rods�Cat 170�Origin :Isturitz cave, Pyrénées-atlantiques�Musée des Antiquités nationales, Saint-Germain-en-Laye�© photo - Loïc Hamon

Engraved bison�on a plaquette�Cat 7�Origin : Bédeilhac cave, Ariège�Musée des Antiquités nationales, Saint-Germain-en-Laye�© photo - Loïc Hamon

Phallus�Carved ivory�Cat 359�Origin : Mas-d’Azil cave, Ariège�Musée des Antiquités nationales, Saint-Germain-en-Laye�© photo - Loïc Hamon

((Still need to get a map of France, etc, so that I can put a place to the name!)

The repetition of some ornamental objects as cut-away sculptures of horse heads in bone strengthens the feeling of this cultural homogeneity. This production is contemporaneous with the first sanctuaries (Niaux, Trois-Frères, Portel caves...).

The engraved plaquettes on sandstone and schist are often considered as miniature wall art: archaeologists found them in sanctuaries and also in settlements. More than a thousand have been found in Enlène cave-dwelling (Ariège). One of the most original features of this Magdalenian Pyrenean art consists, on the one hand, in stone-carvings (horses and bisons made from pink sandstone of Isturitz and Duruthy, « cheval agenouillé » of Duruthy for the western part of the Pyrenees) and, on the other hand, in hand-modelings as well as engravings of animals on clay discovered in the most remote areas of the Central Pyrenees caves (bisons of the Tuc-d’Audubert cave, plaquette « au bison » of the Bédeilhac cave).

Other artefacts illustrate the relation of the Magdalenian hunters with the Atlantic coast (« dent de cachalot » in the Mas-d’Azil cave, shells) and funeral customs (reshaped skull bone fragments

A few human figures and representations depicting sexual organs - generally male - are also found (phallus in the Mas-d’Azil cave and in the Isturitz cave).

(The display ends with the) Late Magdalenian era (from 13 000 to 11 000). The climate gets warmer and forests become widespread in plains and valleys. As regards portable art, the use of stag antler replaces the use of reindeer antler and cervidae antler. The abundance of engraved bird bones is noticeable (La Vache cave and El Valle cave in the province of Santander

New iconographic topics appear, with schematic ibex figures (« poignard » of the La Vache cave) and some others, more « realistic » of stags and horses (pierce baton of the El Pendo cave and baton « aux cerfs et aux saumons » of the Lortet cave in the Hautes-Pyrénées).

This great art of hunters, brought to perfection by the Magdalenians, approximatively ends in 11 000 before present, with the end of Ice Age.�For obvious reasons, only films on the great wall art of the decorated caves of Altamira and Niaux will be displayed. However, because of the tight links existing between wall and portable arts, one must bear in mind that the Magdalenian Culture must be studied through these two productions. This is one of the ways present day research tries to follow.

Engraved bird�bone�"La scène d'initiation"��Cat 455�Origin : La Vache cave, Ariège�Musée des Antiquités nationales,�Saint-Germain-en-Laye�© photo - Loïc Hamon

World History Chronology

The Evolution of Hominids

5,000,000 to 25,000 BC

5,000,000 -1,000,000 BC: Australopithecus

2,200,000 - 1,600,000 BC: Homo habilis

1,600,000 - 500,000 BC: Homo erectus

Stone artifacts and weapons

500,000 - 80,000 BC: Homo sapiens

100,000 - 33,000 BC: Homo neanderthalensis

Ice Ages

Stone tools

125,000: Homo sapiens sapiens

Foraging Societies

From 30,000 BC

c. 30,000 to 25,000 BC: Woman of Willendorf

	The 'Venus of Willendorf' is the name that was given to a female figurine that was found in 1908 by an archeologist named Joseph Szombathy in a Aurignacian loess deposit near the town of Willendorf in Austria. It is now in the Naturhistorisches Museum in Vienna. The statue was carved from oolitic limestone and was colored with red orche. It measures 110 mm in height and is dated 30,000 and 25,000 BC

	This statue is an important icon of prehistory. Archeologists have suggested many different ways of understanding its significance for the nomadic society which made it. The first suggestion is that it was a "Venus figure" or "Goddess" used as a symbol of fertility. Apart from being female, the statue has an enlarged stomach and breasts, it's pubic area is greatly emphasized, probably serving as a representative of procreativity, and the red ochre pigment covering it has been thought to symbolize or serve as menstrual blood seen as a life giving agent. The second suggestion is that the figurine may have served as a good luck charm. It's diminutive size led archaeologists to assume that it may have been carried by the men during their hunting missions in which it served not only as a reminder of their mate back at home but also as a charm to bring them success in their hunting. This is further strengthened by the facelessness of the figurine giving it an air of mystery and anonymity which suggests that it may have been of more importance as an object rather than as a person. Also, the figurine's hair is braided in seven concentric circles, seven in later times being regarded as a magic number used to bring about good luck. A third possible significance put forth is that of the figurine serving as a mother goddess (earth mother or female deity). This comes from a suggestion that the statue was a woman whose specialness was indicated in her obesity since women in a hunter gatherer society would probably not have had the opportunity to get as obese.

With all the suggestions that have been put forward about the significance of the sculpture, tentative conclusions can be made about the social, political and religious beliefs of the foraging society in which it was found. The use of the figurine as a deity suggests the practice of religious ceremonies to ensure the success of the tribe. As an earth goddess, it may have played the role of ensuring a continuous supply of food in the society. Along with this comes a possible belief in magic if the figurine was intended to ensure hunting success. Politically, it can be speculated that women due to their nurturing capabilities might have had an esteem role in the society. The society may have thus been more matriarchal rather than patriarchal as suggested by Jacob Bachojen (1815-1887), "Matriachate or gynaecocracy found among tribal peoples, where authority in both the family and the tribe was in the hands of the women, was to be associated with the worship of a supreme female earth deity" (Witcombe).

Bibliography:

Hahn, Joachim. The Dictionary of Art, V.33. Mcmillan Publishers: (New York, 1996).

Matthews, Roy T. & F. Dewitt Platt. The Western Humanities. Mayfield publishing

company: (Mountain View,California, London, Toronto, 1995).

Tattersall, Ian. Encyclopedia of Human Evolution and Prehistory. Gerland Publishing:

(New York & London, 1988).

Witcombe, Christopher L.C.E. Stone Age Women: "The Venus of Willendorf".

Internet Source: http://www.dean.sbc.edu/witcombe.html

c. 27,000 to 23,000 BC: Dolni Vestonice

25,000-12,000 BC Venus figures

Goddesses

25,000 BC

Paleolithic artists tried in many ways to capture life as it was while they were alive. One of these ways was with female goddesses. Dating back as far as 25,000 BC, these people made goddesses to worship for fertility reasons hoping that their crops would do well that year, livestock would be plentiful and families would be blessed with children.

Goddesses are first recorded in the year 25,000 BC and have been found on caves, mountaintops, and home altars. They have been carved out of stone, modeled from clay, and etched in plaster. They have been traced as far as Siberia to South Africa, Indus to Ireland, and all over the New World. Her roles ranged from guardian of childbirth, to source of wisdom, to healer, to a woman of prophecy, to keeper of death.

Although each culture certainly would have had their own specific ideas about their particular figure, common characteristics remain true through most cultures. The main use of the goddesses is for the fertility of crops, animals, and humans. For this role, the figure was seen as the Great Mother/ Earth Mother whose magical powers assured food supply and the continuation of the human race.

This assumption that the goddesses were used for fertility can be made based on the physical appearance of the figures found today. Most figures were faceless or even headless for that matter. This shows the universality of the figure. Rather than being a figure of one particular woman, the figures depict womankind. A number of figures also lacked feet symbolizing that the figure came straight from earth. Earth is exactly what these goddesses were expected to fertilize

The most common characteristic depicts the figure unclothed with unusually large breasts, belly, and buttocks as seen in the Laussel Woman who was chiseled onto a flat slab. She adheres to the characteristics of most goddesses. Often little attention would be giving to other body parts such as arms. In fact, the arms were used to help emphasize the prominence of the other body parts. The arms may rest on the large belly or placed underneath the breasts as if to showcase them. The prominence of the breasts, belly, and buttocks symbolized her power over the fertility of the crops and their success or failure. Many of these same characteristics can be found in the Venus of Willendorf.

Of all these attributes, goddesses were seen as the chief magical power over both the spiritual and material, mainly for the use of fertility. Although the goddesses did not represent a realistic view of what women actually looked like, they did provide a depiction of the beliefs of the spiritual realm and how that accounted for their day-to-day lives.

Bibliography:

Barnstow, Anne L. The Prehistoric Goddess. Ed. Carl Olson. New York: Crossroad, 1983

Downing, Christine. The Goddess: Mythological Images of the Feminine. New York: Crossroad, 1984

Tansey, Richard G., and Fred S. Kleiner. Gardner’s Art Through the Ages. Fort Worth: Harcourt, 1996

18,000 BC: Chauvet cave, France

15,000 BC: Lascaux cave paintings

c. 14,000 to 10,000 BC Altamira Cave Paintings

Altamira Cave Paintings

There are three major sites containing cave paintings in Northern Spain which are presumed to have been painted by the Magdalenian people between 16,000-9,000 BC. Spanish archeologist Don Marcelino first discovered the caves at Altamira with their unique showcase of cave paintings. The paintings are located in the deep recesses of caves in the mountains of Northern Spain, far out of the reach of the destructive forces of wind and water. Thus these paintings have undergone little change from when they were first painted 11,000-19,000 years ago. The wall illustrations are not the only signs of human habitation here. Tools, hearths and food remains were preserved here for thousands of years. Altamira is the only site of cave paintings in which the signs of domestic life extend into the first cavern which contain the actual paintings. Oddly, the walls and ceilings of the Altamira caves lack the soot deposits which have been found in other similar caves. This might suggest that the people at Altamira had slightly more advanced lighting technology which gave off less smoke and soot than the torches and fat lamps which Paleolithic people are given credit for.

The paintings at Altamira primarily focus on bison. We can infer that bison were important because of the hunt. They were hunted primarily for the food they provided, but many other useful commodities like skin, bones and fur could be extracted from the remains of such a large animal. The ceiling painting is of 15 large bison with a few interspersed animals including a horse. The groups of animals portrayed, particularly those on the walls, are of bison, deer, wild boar, and other combinations which do not normally aggregate in nature. These pictures are of the animals only and contain no landscape or horizontal base.

What means did ancient peoples use to paint on the walls? The paints used for these creations were derived from natural earth pigments like ochre and zinc oxides. The paintings at Altamira boast of as many as three colors in the body of a single animal--a significant advance in technical skill over most cave artistry. This technical skill is further reflected in the accuracy of the physical proportions of depicted animals. Another advance in technical development at Altamira is that many of the animals are painted on natural protrusions from the rock face; most samples of cave painting ignore the natural character of the rock concentrating on only one dimension.

The paintings at Altamira are unique from other cave paintings in many ways. The technical skill of the Magdalenian people set the Altamira paintings apart from the rest. For they employed many different colors, where others used only one. They used the facets of rock to complement the animal design instead of painting a flat picture. They discovered more advanced lighting approaches. And finally, they were fortunate enough to have resided in caves so remote that all their hard work and creativity would remain unscathed for thousands of years. Archaeologists, historians, sociologists and students are just a few of the people who have learned more about ancient people through these masterpieces at Altamira.

Bibliography:

Hadingham, Evan, Secrets of the Ice Age: The World of the Cave Artists, (Walker and Company: New York, 1979)

Ucko, Peter J. and Rosenfeld, Andrew, Paleolithic Cave Art, (McGraw-Hill Book Company: New York, 1967.)

Add maps of the individual countries in Europe as well as Northern Africa, Middle East.ect)

12,000 to 8,000 BC The Ice Age

The Ice Age was, in some ways, the beginning of the world we live in today. It was a time of development, learning and discovery. The Ice-Age was a time when people didn't have much at all and lived strictly off the land, therefore they learned to adapt by discovering fire and by making their own tools.

The discovery of fire allowed for many advances in the Ice-Age period, not just for environmental changes, but it also lead to physical changes. Fire kept people safe from attacking animals, and helped them to be the attackers. Animals feared fire, so they steered clear of it and didn't bother the humans, which obviously protected them from being attacked in the middle of the night. Since the animals were afraid of the fire, men could gather together with torches and chase down frightened animals, then trap and kill them. This was a great form of hunting, it helped them to kill more and therefore eat more. Fire also made an amazing physical change in people. Fire allowed people to cook the meat they ate, which allowed for less chewing; over the years this provided mans body with the opportunity to evolve. Their jaws and teeth shrunk in size, which allowed their heads to shrink also. This provided more space for the brain to grow; which it did.

Technologies and natural instinct during the Ice Age made it possible for people to make tools, weapons, and be able to shelter themselves. The people of the Ice Age made tools for survival purposes. They had to have a way to kill their food, so they invented spear like objects out of rock and animal bones to hunt with. With their natural instincts the Ice Age people were able to provide themselves with shelter, whether it was a cave, an overhanging rock slab or a tent made of bones, branches and hides.

It became increasingly important to early people as a controlling factor in their survival, to have and use their tools, fire and have group cooperation. They felt that they needed these things now that they had them available. Once they started using their new tools they just couldn't stop because they found it so much easier to do things with them. Family life had begun at this point so cooperation was necessary from the families and the group they would be with. They needed to cooperate so they didn't have chaos in their lives.

The people of the Ice Age lived a life that we tend to enjoy ourselves occasionally, even with all of our advanced technologies. Occasionally, people in the year 2000 still enjoy living like people from the Ice Age. When it becomes hunting season the streets are packed with anxious people waiting to arrive to the hunting grounds. We also camp by sleeping outside or in tents, fishing and eating our catch and it's one of the only times we don't care about what our clothing looks like. Whether we admit it or not things have definitely changed over these thousands of years, but we may not have changed as much as we think we have.

The Ice Age people did a lot for themselves and us. They started the mold for the society that we live in today. They made many discoveries and advances with a limited supply of materials and knowledge of what to do. This was obviously a very different time and different way of living, but they are the ones that started how we live and we just built onto their ideas. It may have been a harder way of life and a different way of life but we still of have a little of them in us. The Ice Age is where we started and who knows, maybe it'll be where we finish.

Bibliography:

Schultz, Gwen. Ice Age Lost, Garden City, N.Y., Ancher Press.1974

Klein, Richard G. Ice age Hunters of the Ukraine, University of Chicago Press, 1973

Edited, Researched and Written by: �Tiffani Blaylock

The Beginning of Settled Agriculture

8,000 to 6,500 BC

While it is often described as the "Agricultural Revolution," the development of settled societies took several millennia after first discovery of agriculture. Moreover, this process occurred at different times in different parts of the world based on the domestication of different plants. If one is going to speak in term of revolution, one might better speak in terms of "agricultural revolutions."

c. 10,000 BC: Beginnings of Settled Agriculture

10,000 BC: First agricultural villages

10,000 BC: Invention of the bow and arrow

10,000 BC: Dogs and reindeer are domesticated

10,000 BC: Beginnings of settled agriculture

10,000 BC: Earliest pottery (Japan)

�The Neolithic Period:The Agricultural Revolution and the Beginnings of Settled Existence: 10,000 BC - 5,500 BC

10,000 BC: First agricultural villages

10,000 BC: Invention of the bow and arrow

10,000 BC: Dogs and reindeer are domesticated

10,000 BC: Beginnings of settled agriculture

10,000 BC: Earliest pottery (Japan)

8,000 BC: Sheep and goats are domesticated

8,000 BC: Beginnings of rice cultivation in East Asia

8, 500 BC: Jericho is founded

6, 000 BC: Village of Ban Po in China

5,500 BC: Catal Huyuk

500 BC to AD 400: Adena and Hopewell Cultures

ca. 4000 BC: The Culture of Vra

ca. 2000 BC: Stonehenge

AD 700 to 1731: Mississippian Culture

Egypt 3200-30 BC

3100-2686 BC: The Early Dynastic Period

	3200 BC: Upper and Lower Egypt united by Menes,1st. Pharaoh

	3000 BC Egyptians develop the square-rigged ship

	2900: Irrigation and drainage projects

2686-2181 BC: The Old Kingdom

2181-2040 BC: The First Intermediate Period

2133-1786 BC: The Middle Kingdom

1786-1567 BC: The Second Intermediate Period

1567-1085 BC: The New Kingdom

1085-341 BC: The Late Dynastic Period

332-30 BC: The Ptolemaic Period

