Egyptian Art

University of Pennsylvania

College of General Studies, Fall 2003

Course: ARTH 223

Instructor: Mrs. Sarah J. Scott

Location:

E-mail: sjarmer@sas.upenn.edu
Time: M/W 5:30-7:00

Office: Jaffe 306, 898-1922 (dept; 8-8327)

 Mailbox: Jaffe, in main hall

Office Hours: by appointment

Blackboard website URL: http://courseweb.library.upenn.edu

Required Texts:

Available at Penn Book Center (34th St., Sansom and Walnut):

Robins, Gay. The Art of Ancient Egypt. Harvard University Press, 1997

W. Stevenson Smith. The Art and Architecture of Ancient Egypt. Yale University Press, 1965, 1981, 1998. (I highly recommend you get the 1998 edition)
Additional texts:

Reserve books at Fisher Fine Arts Library (These texts are meant to enhance the class reading list, and to be used for beginning bibliography for research projects):

John Baines, Atlas of Ancient Egypt (On reserve at MUSEUM LIBRARY)

I. Shaw, ed. Oxford History of Ancient Egypt (On reserve at MUSEUM LIBRARY)

N. Grimal. A History of Ancient Egypt

H. Groenewegen-Frankfort, Arrest and Movement

B. Schafer, D. Silverman, and J. Baines, Religion of Ancient Egypt

S. Quirke. Ancient Egyptian Religion
B. Trigger, et. Al. Ancient Egypt: A Social History

Reserve articles at Fisher Fine Arts Library (also on-line via Blackboard)

L. Horne. “Introduction to the collections of the University Museum”

W.J. Murnane. “History of ancient Egypt: overview”

D. Franke. “Middle Kingdom in Egypt”

R. Krauss. “Akhetaten: portrait in art of an ancient Egyptian capital”

K.A. Kitchen. “Pharoah Ramesses II in his times”

S. Quirke. “Belief and Ritual”

L.H. Lesko. “Ðeath and the afterlife in ancient Egyptian thought”

H. TeVelde. “Theology, priests, and worship in ancient Egypt”

J.F. Borghouts. “Witchcraft, magic, and divination in ancient Egypt”

E. Hornung. “Ancient Egyptian religious iconography”

Course Description: The University of Pennsylvania stands preeminent among American universities and colleges as a center for the study of Egyptian art, and the collections of the University Museum offer an unparalleled setting in which to pursue this study. This course takes advantage of these resources to examine the major monuments of Egyptian architecture, sculpture, and painting from the Predynastic Period through the New Kingdom. It places the development of the powerful and sometimes enigmatic forms of Egyptian art in the context of the culture that created them, considering such factors as religion, politics, and philosophy.
Goals and Objectives: We will be learning about some of the most fascinating objects of the ancient Egyptian world through the eyes of art historians, archaeologists, and anthropologists. This is the content with which you will come away from the course. Active reading, researching, and absorption are the mechanisms by which you will gain the course content. You will use these mechanisms during your entire educational career and throughout your whole life. They are skills that will make you better able to actively participate in today’s world. Our goals will thus be the following:

· Gain an understanding of Ancient Egypt, and the material world the Egyptians created and valued

· Learn to read, both introductory texts and scholarly articles, critically

· Achieve the ability to discuss and write about art objects

Our Methods: The teaching philosophy of this instructor is based on learning through active participation of the students structured around instructor-led presentations/lectures. Two exams will test the students’ absorption of the course content. Students will also be responsible for a short Visual Analysis Paper and Research Paper. Trips to the University of Pennsylvania Museum, Metropolitan Museum of Art, and Brooklyn Museum will be incorporated into the course as well.

WATU Affiliation: This course is affiliated with Writing Across the University. You will receive a WATU credit for the class should you choose to take advantage of this option. I highly recommend that you do opt for this perk, regardless of whether you need the WATU credit or not, due to the fact that by engaging in the program, you will be virtually guaranteed a better grade in your writing assignments. Students will be required to turn in a draft of the Visual Analysis and Research papers prior to the final due date. The instructor will read over the drafts and conference with the student one-on-one about how to improve the papers. This is a wonderful opportunity to turn papers in early, thereby decreasing stress-levels about due dates, and a great way to improve your writing skills and improve performance in the class.

Course requirements: Over the course of the semester students will have a mid-term and final exam, and will complete three writing assignments. It is upon these five assignments that the final grade will be based. Therefore, doing your best on all the assignments, paying attention to detail, asking questions, and actively engaging in every part of this class is important. Attendance will not be graded, but if you miss a class session, you miss a great amount of material thus making studying that much more difficult. The syllabus, assignments, some images, reading materials (articles and worksheets) can be found on the Blackboard website. Be sure to consult the Blackboard on a regular basis (every other day) to see postings, announcements, and information about the course. You can also email your fellow classmates and the instructor through this website. It is therefore very important that you set up your PennKey/password and register for the class ASAP so that you can gain access to Blackboard.

Grading Criteria:

Mid-term:

20%

Museum Assignment

10%

Visual Analysis Paper:
15%

Research Paper:

25%

Final Exam:

30%

Classroom Policies: Class attendance is very important for this class; by absorbing the lecture material and engaging in discussion students will learn the material much faster, thereby cutting down on ‘at-home’ studying time. It is a partial-lecture class and you will be responsible for any information you miss. Absence will put you behind and leave you without information vital to our end goals.

I expect you to show as much respect to your classmates as you do to me; you will learn as much from them as anyone. We are not just a class but a community and team of researchers. The power of many is greater than one.

Papers will be handed in at the beginning of the class in which they are due (except for assignments not due on meeting days; see schedule below). Papers turned in late will receive a 10 point deduction per day. Extensions will be granted only in special cases, when requested ahead of time!

Plagiarism is unacceptable. An instance of this horrendous crime will result in the failure of the assignment and appropriate University disciplinary procedures (see Penn’s Code of Academic Integrity; http://www.upenn.edu/osl/acadint.html).

Exams;

The mid-term and the final will be comprised of slide identifications and short essays. We will spend plenty of time in class discussing the format and study guidelines for these exams. Students are responsible for all images found in the primary text and those presented in lectures. Images will be posted on-line for review purposes.

Mid-term: Wednesday, November 5

Final: Monday, December 15

Writing Assignments:

Museum Assignment: The University of Pennsylvania Museum has an outstanding collection of Egyptian art from various University-led expeditions. Due to the evening schedule of our class we will not be able to spend class time in the Museum, so students will be expected to spend at least three hours in the early fall (in lieu of 2 class sessions) completing a Museum-based assignment. Choose four objects on display in the Museum, one from each of the following periods: Pre/Early Dynastic, Old, Middle, and New Kingdom. Identify them clearly by title, Museum accession number, location (in the galleries) and brief description, and write up a 1 page discussion of each, and how the object is contextually relevant for the Egyptian culture during its respective period. Do not spend enormous amounts of time researching the objects/periods; use the Museum and your primary texts as resources. This is meant to be a preview assignment to familiarize yourselves with the objects before we engage in classroom lectures. Compete the assignment by writing a 1 page conclusion comparing the four objects, and generating some questions about Egyptian material culture that you hope to answer by the end of the semester.

Length: 5 pages (typed, double spaced)

Due: Wednesday, October 15th

Total grade percentage: 10%
Visual Analysis Paper: The study of Art History is impossible without careful observation and digestion of art objects. We will spend extensive energy in class working on this skill of Visual Analysis. Using an object you chose from the University of Pennsylvania Museum of Archaeology and Anthropology write a comprehensive Visual Analysis. Use the format we will discuss in class, and carefully describe the object, being thorough and concise. Include a sketch of the object with your paper (for your own aid – I won’t be grading your artistic abilities!). Organize your analysis around a solid thesis, and plan the description according to this thesis. Refer to the Barnett Handout and your Worksheets for reference (on Blackboard). As we will establish, a visual analysis is not a description. If you find yourself writing long paragraphs with large amounts of description, you are going into too much detail. Describe the attributes to a justified END. Pay careful attention to your thesis and organization. Remember that this assignment must have a solid thesis that is based on the formal (physical) attributes of the work of art; your paper should be organized around this thesis. It is not a research paper, and it is not a description. Include a thoughtfully composed conclusion, including a paragraph about further avenues for research (as we will discuss in class). Proofread and edit carefully.
Length: 3-5 pages (double-spaced, non-inclusive of the drawing)

WATU Draft due: Wednesday, October 29

Final due: Monday, November 10

Total grade percentage: 15%
Research Paper: Using your object discussion and visual analysis assignment, work on developing an idea for a research paper. You should compose a 2 page discussion of what you would address in the paper. This should include the following: thesis statement, how you came up with the idea (including a statement about the object with which you began), brief background information on the culture/period you will work with, discussion of relevant monuments to include (at least two each of architecture and portable objects), and primary sources that are relevant. You will also be required to include a bibliography of (minimum) 10 sources, including at least one each: book, scholarly article, encyclopedia entry, and webpage.

The final written version of the paper may be completed after the proposal has been approved by the instructor. Use the ideas presented in the proposal and write up an 8-14 page research paper. Edit and proofread carefully, use proper footnote bibliographic citations and figures.
Proposal: 2-4 pages, due November 19

WATU Draft due: Wednesday, December 3
Final Paper: Friday, December 19

Length: 8-14 pages text (double-spaced), plus bibliography and figures

Total grade percentage: 25%

Course Schedule:
Wednesday, September 3

Class Lecture:

Introductions, Syllabus

Introduction to the Study of Egyptian Art

Timeline

Reading Due in Smith: Chapter 1; Introduction

Reading Due in Robins: Chapter 1; Introduction

Monday, September 8

Class Lecture:

Predynastic IA

Reading Due in Smith: Chapter 2

Reading Due in Robins: Chapter 2

Wednesday, September 10

Class Lecture:

Predynastic IB

Monday September 15

Class Lecture:

Early Dynastic I

Reading Due in Smith: Chapter 3

Wednesday September 17

Class Lecture:

Early Dynastic II

Monday, September 23

No Class; work on Museum Assignment

Read article: L. Horne. “Introduction to the collections of the University Museum”

Wednesday, September 24

No Class; work on Museum Assignment

Monday, September 29

Class Lecture:

Egyptian History (guest Lecturer, Ms. Beth Ann Judas)

Reading Due: W.J. Murnane. “History of ancient Egypt: overview”

D. Franke. “Middle Kingdom in Egypt”

R. Krauss. “Akhetaten: portrait in art of an ancient Egyptian capital”

K.A. Kitchen. “Pharoah Ramesses II in his times”

Also skim:
I. Shaw, ed. Oxford History of Ancient Egypt

N. Grimal. A History of Ancient Egypt

Wednesday, October 1

Class Lecture:

Egyptian Religion (guest Lecturer, Ms. Beth Ann Judas)

Reading Due: S. Quirke. “Belief and Ritual”

L.H. Lesko. “Ðeath and the afterlife in ancient Egyptian thought”

H. TeVelde. “Theology, priests, and worship in ancient Egypt”

J.F. Borghouts. “Witchcraft, magic, and divination in ancient Egypt”

E. Hornung. “Ancient Egyptian religious iconography”

Also Skim:
B. Schafer, D. Silverman, and J. Baines, Religion of Ancient Egypt

S. Quirke. Ancient Egyptian Religion
Monday, October 6

No Class; to be made up via trip to Metropolitan Museum of Art and Brooklyn Museum in December
Wednesday, October 8

No Class; to be made up via trip to Metropolitan Museum of Art and Brooklyn Museum in December
Monday October 13 **No Class; Fall Break**

Wednesday, October 15

Class Lecture:

Old Kingdom I

Reading Due in Smith: Chapter 4

Reading Due in Robins: Chapter 3

Assignment Due: Museum Assignment

Monday, October 20

Class Lecture:

Old Kingdom II

Reading Due in Smith: Chapter 5

Wednesday, October 22

Class Lecture:

Old Kingdom III

Reading Due in Smith: Chapter 6

Reading Due in Robins: Chapter 4

Monday, October 27

Class Lecture:

Old Kingdom IV

Reading Due in Smith: Chapter 7

Wednesday, October 29

Class Lecture:

First Intermediate I

Reading Due in Smith: Chapter 8

Reading Due in Robins: Chapter 5

Assignment Due; Visual analysis DRAFT

Monday, November 3

Class Lecture:

First Intermediate II

Conferences for Visual Analysis

Wednesday, November 5

Mid-term Exam

Monday, November 10

Class Lecture:

Middle Kingdom I

Reading Due in Smith: Chapter 9

Reading Due in Robins: Chapter 6

Assignment Due; Visual analysis FINAL DRAFT

Wednesday, November 12

Class Lecture:

Middle Kingdom II

Reading Due in Smith: Chapter 10

Reading Due in Robins: Chapter 7

Monday, November 17

Class Lecture:

Second Intermediate I

Reading Due in Smith: Chapter 11

Wednesday, November 19

Class Lecture:

Second Intermediate II

Reading Due in Smith: Chapter 12

Assignment Due; Research Paper Proposal

Monday, November 24

Class Lecture:

New Kingdom I

Reading Due in Smith: Chapter 13, 14

Reading Due in Robins: Chapter 8

Wednesday, November 26

No Class – Thanksgiving Break
Monday, December 1

Class Lecture:

New Kingdom II

Reading Due in Smith: Chapter 14, 15

Wednesday, December 3

Class Lecture:

New Kingdom III

Reading Due in Smith: Chapter 16, 17

Reading Due in Robins: Chapter 9

Assignment Due; WATU Research Paper DRAFT

Monday, December 8

Class Lecture:

New Kingdom IV

Reading Due in Smith: Chapter 18, 19

Reading Due in Robins: Chapter 10

WATU Conferences: Final Paper
December ???

Trip to NYC; Metropolitan Museum of Art and Brooklyn Museum

Monday, December 15, 5:30-7:00

Final Exam

Friday, December 19

Assignment Due; Research Paper FINAL DRAFT

PAGE
1

