Lara Bezich Prof. Earle Essay Test 5: Early Medieval European and Islamic Cultures 11/28/06

1. The Church of St. Riquier in France is an excellent example of the way the Early Medieval European culture adapted design forms from the existing cultures of the Germanic and Celtic tribes from the North and synthesized them with Roman and Early Christian forms from the south. Christianity spread northward from Rome into the lands of the tribal, nomadic “barbarians,” who had strong design traditions that came from their lifestyles and the geography of the rich forests. Their key craft materials were wood and metal, which they carved into interlacing, twisting forms of plants and animals, writhing and dynamic as were the forests they came from. Whereas the Early Christians rejected the concept of materiality and bodies, these people found a reconciling of the Christian spirituality and the figural, physical forms they knew so well. These forms came to represent Christ’s body. These people, with their violent, gory lifestyle, could relate well to the imagery of Christ on the cross, writhing in passionate suffering. In the plan of the Church of St. Riquier, the building is in the shape of the cross, like Early Christian buildings that were designed based on the Basilica and adapted to suit the communion journey with the addition of wings at the point of communion. In this church, they added an additional space above the wings to make the plan even more representational of the cross. The walls are thick and sculptural, to emphasize the bodily aspect. Whereas the Northern cultures traditionally built with wood, this Church’s walls are masonry, a building technique that came from the South along with the “new” religion. However, atop the masonry forms that comprise the base of this church, tall, steep towers made of wood are added. This form comes directly from the North, where they served a functional purpose of shedding precipitation in the temperate climate. Here, they take on another purpose, a spiritual symbolism. Their upward pointing forms gesture to the realm of the sky, the realm of the Divine, and still to this day we see that meaning in Church steeples.
Like the adaptation of forms seen in Early Medieval Europe, the Islamic culture also adapted pre-existing forms to suit their emerging culture’s beliefs and needs. The Great Mosque in Cordoba is one such example. Its basic form is the Egyptian hypostyle courtyard, with its “grid in a box” abstract, geometric form stemming from the characteristics of its desert birthplace. The desert, a static, restricting environment, translated into a strict, geometric form that locks things in. In this case, a “forest of columns.” They served the spiritual purpose of obscuring the clarity, creating a mystery that confused and perhaps overwhelmed. The intent was to force a person to “submit,” to Allah, the word Islam means, literally “to submit.” This sense of getting lost in the mystery, in the infinity of patterns and intricacies, was borrowed from their neighboring Byzantine culture. Also borrowed were the Corinthian style columns, which were previously used in Cordoba. In the Great Mosque, these Roman columns were used in a non-classical way. They were piggybacked and scalloped which made them feel light and airy like foliage or smoke hanging in the air. This relates directly to the Islamic religious concept of lightness and immateriality.
2. The Chapel of Charlemagne and The Dome of the Rock are both expressive of the development of the Christian and Islamic cultures. Their forms are history made visual, and relate directly to the religious beliefs of the two cultures.
At the time the Chapel of Charlemagne was built, the Roman Empire had been dissolved over years of fighting, and a new “Holy Roman Empire” was formed by the same people who overthrew the first Roman Empire. Charlemagne was one of the powerful leaders of this new empire. The Chapel was built for him in the same “North meets South” style as with the Church of St. Riquier, but with differences in basic plan and detailing. The shape of the building was influenced by San Vitale in Italy, an octagonal shaped building. The Chapel of Charlemagne adds four more sides, making it almost near a circle in shape. With this almost pure, geometric shape, the building is going back to Roman classicism, in its clear, ordered geometry. Even Roman motifs are used, such as the tendril pattern, color and tonal variety in the interior, and Corinthian columns. A lion head is employed as Charlemagne’s personal symbol. In an attempt to make it classical, the head is surrounded with icanthus leaves as the Greeks might have done, but the proportions are not quite right. As with other buildings of the time, the walls of this Chapel are thick and massive, sculptural even, similar to the Roman’s style that emphasized the materiality of this world. In this new Holy Roman Empire, the materiality was about Christ’s body.
At around the same time, in the desert, another building, The Dome of the Rock, was constructed by followers of the Islamic religion. It, too, was influenced by San Vitale, but with the additional influence of religious beliefs and cultural traditions, the result is very different from the Chapel of Charlemagne. These desert people had a strong tradition of fabric and rug making, in part due to their nomadic lifestyle. Because of the harsh desert climate, they needed to travel often in search of water and oases, and their shelters were tents. The Dome of the Rock reflects this cultural tradition in that its form is almost as though the walls were stretches of fabric over poles. The walls are thin and planar. Intricately patterned tiles covering the walls are like the intricately patterned rugs and fabrics they usually made. The patterns have no hierarchy, they just go on and on. This concept of infinity, unending variations, is important to these people. It is part of their religion, and can be recognized in the stories they told. It makes sense that such a concept would be important to people living in the desert, where the seasons do not change, and all around is a vast sea of sand as far as the eye can see. Inside the Dome are also intricate patterns. Influenced by Byzantine architecture, the intent inside is for one to become lost in the patterning, lost in the mystery and the immateriality that is represented. The Islamic people did not portray beings or bodies. They wanted to get away from the material, and into the realm of the abstract, the geometric, the math of the world. This is the most striking difference between the cultures of Islam and Christianity, and the underlying reason for the different building forms each culture created.
3. In comparing the Chi Rho Iota Page from the Book of Kells with the The Koran Page, there are obvious, easily identifiable differences in form that relate directly to each culture’s beliefs, design traditions, and the geography of their land. The Chi Rho Iota Page expresses the Early Medieval European’s wild, intense energy and focus on the material world in its organic representations of interwoven, writhing bodies of monsters and beasts. Part of this energy comes from the geography of where these people lived. Sprouting vines and plants were a yearly sight in this northern climate where vegetation had a short, intense growing season. Dense, dark forests were home to many animals, many with sharp teeth and claws. Another influence on the design of the Chi Rho Iota Page was the culture’s tradition of metalworking. As a violent society, metal weapons were important and highly valued. They were intricately carved and sometimes bejeweled. The Chi Rho Iota Page transforms the same kind of carved designs from the metalworking onto paper.
Similarly, an important page from the Islamic holy book, The Koran, takes cues from the culture’s geography and design traditions in its design forms. The page’s abstract, geometrically composed calligraphy is static and simple like the desert this culture lived in. The page’s forms relate to the Islamic culture’s religious beliefs as well. Their religion emphasized the immaterial. It is said that Muhammad ascended into the air as though weightless, a spirit basically. The page has an airy, weightless quality of expression in its forms. They are abstract and of the mental plane, not the visceral. This is in stark contrast to the bodily forms of the Chi Rho Iota Page, which was also influenced by its culture’s religion, with a story of Christ on the cross, writhing in pain, in his body, in the material world.
