

People and Stories in Greek and Roman Art

VILLA SELF-GUIDE PACKET

Welcome to the Getty Villa! Today's visit will take you into the world of ancient Greek and Roman myths—stories of heroes, monsters, gods, goddesses, athletes, and aristocrats. These tales are so memorable that they have been told again and again for thousands of years. Over time, they have been recorded in both words and images.

This packet contains six activities. Each will take about fifteen minutes to complete. Check with your teacher first, then number the activities in the order in which your group will do them.

Group _____

Order	Activity	Location
_____	 ATTRIBUTES—CLUES ABOUT WHO'S WHO	Galleries 104 & 114
_____	 CHARACTERS, ACTIONS, AND SETTINGS	Gallery 108A
_____	 MYTHOLOGICAL CREATURES	Galleries 109 & 110
_____	 LASTING IMPRESSIONS	Gallery 207
_____	 BODY LANGUAGE	Galleries 210 & 211
	 POSTCARD MEMORIES (Do this at the end of your visit.)	

ATTRIBUTES—CLUES ABOUT WHO'S WHO

Myths are stories, and artists can be great storytellers. To help you recognize the characters in a story, ancient artists depicted them with unique clothing, weapons, or other identifying objects—even animals. These objects are called attributes; they tell us who's who.

HUNT through the Villa galleries.

FIND the Greek deities described below.

LOOK closely and identify their attributes.

Dionysos, god of wine and theater

In Gallery 114, find a bearded man with long hair and a crown of ivy or grape leaves.

List his attributes:

1. Crown of ivy or grape leaves
2. _____
3. _____

Athena, goddess of wisdom and warfare

In Gallery 104, find a woman dressed for battle.

List her attributes:

1. Helmet
2. _____
3. _____

Your Choice

Find another god or goddess to describe.

Name: _____

God/goddess of _____ in Gallery _____

List his/her attributes:

1. _____
2. _____
3. _____

NAME THAT ATTRIBUTE

Recognizing the symbols of mythological characters can help you identify the gods, goddesses, and heroes represented throughout the Villa. As a group, share the attributes of each deity that you found. If you had an attribute of your own, what would it be?

TAKE IT A STEP FURTHER

When you return to your classroom, do some investigative reporting on the adventures of the god or goddess you selected.

DRAW a scene from one of their stories—such as Athena being born from Zeus’s head.

OR

WRITE a story about one of their feats—such as Demeter negotiating the release of her daughter, Persephone, from the Underworld.

CHARACTERS, ACTIONS, AND SETTINGS

Artists' pictures tell stories by using characters, actions, and settings (or places). Costumes, hairstyles, and objects help us identify characters. Poses and expressions let us know what the characters are doing and how they feel. Trees, plants, furniture, and architecture are clues that can tell us where a story takes place—for example, inside or outside, on land or at sea.

In a group, **READ** aloud this episode from a famous myth:

As a fourth labor, King Eurystheus ordered Herakles to capture a terrifying boar that was ravaging the surrounding land. Chasing the boar from a thicket, Herakles drove the exhausted animal into deep snow, trapped it, and brought it to the king.

—Adapted from Apollodorus's *The Library*

FIND an object in this gallery that represents the ending of the story above, then

ANSWER the following questions by looking closely at the work of art.

1. Who are the **characters**? How can you tell who's who?

2. Describe the **action**. What is happening in the scene?

3. Describe the **setting**. Where does the story take place? How can you tell?

4. How are the written scene and the artwork similar and different?

SHARE your answers as a group.

TAKE IT A STEP FURTHER

FIND another object in this gallery that depicts a scene from a mythological story. Make a note of the characters or the type of object so that you can do further research on the artwork back at school (find it on www.getty.edu).

Ancient artists sometimes depicted figures and scenes that related to the function of certain objects. For example, they often painted sea creatures on vessels used for carrying water. How might the characters, action, and setting on the artwork you selected relate to its use?

MYTHOLOGICAL CREATURES

Greek and Roman myths are filled with fantastic creatures and monsters. Many of these creatures are made up of body parts from various real animals. For example, a griffin is a ferocious monster with the wings and head of an eagle and the body of a lion. A centaur has the four-legged body of a horse and the torso and head of a man.

For thousands of years, artists have used their imagination to represent mythological creatures. Now it's your turn.

READ this description of creatures called Sirens:

The Sirens had beautiful female faces and voices. Some had female bodies, too, but most had the bodies, legs, and feet of birds. Their voices were irresistible to humans. The Sirens perched on rocky cliffs above the sea and used their magical songs to lure sailors, often causing their ships to smash against the rocks.

LOOK for some examples of Sirens in these galleries.

COMPARE two representations of a Siren. Note three ways in which they are similar and three ways they are different.

SIMILARITIES	DIFFERENCES
1. _____ _____	1. _____ _____
2. _____ _____	2. _____ _____
3. _____ _____	3. _____ _____

FIND at least three other mythological creatures depicted in these galleries.

We've provided a few clues below.

H _____ (I live in the sea)

S _____ (barking dogs)

C _____ (I have my eye on you!)

G _____ (stony gaze)

M _____ (a-MAZE-ing bull)

C _____ (tail of a viper)

SELECT one of the creatures you've noted above and list its animal parts. What role do you think the creature played in the ancient world? What do you see in the way the creature is depicted that makes you think that?

TAKE IT A STEP FURTHER

Back in class, **DRAW** your own mythological creature and **WRITE** a story about it.

OR

WRITE your own Siren song. What would you say if you were a Siren?

LASTING IMPRESSIONS

Roman portraits often have features that reveal who they represent and when they were made. In this activity, you will investigate the portrait of Julia Titi and compare it to another portrait in this gallery.

Part I

LOOK closely at the portrait of Julia Titi in this gallery (it is pictured below).

List three words that you feel best describe it:

1. _____
2. _____
3. _____

DESCRIBE Julia Titi's facial features and hairstyle.

IMAGINE that this portrait of Julia Titi could speak. What would you ask her?

Part II

SELECT another portrait in this gallery and note its title here.

Title of portrait: _____

LOOK carefully at your selected portrait. List three words that you feel best describe it:

1. _____
2. _____
3. _____

Head of Julia Titi
Roman, about A.D. 90
58.AA.1

DESCRIBE its facial features.

Was the subject young, old, sad, happy, shy, or proud?

What is unique about the eyes?

What is distinctive about the hairstyle? (Ancient portraits can often be dated by their hairstyle.)

IMAGINE that the portrait could speak. What question would you ask?

Part III

COMPARE the portrait of Julia Titi to the portrait you selected. Name three things that are similar and three things that are different.

SIMILARITIES	DIFFERENCES
1. _____ _____	1. _____ _____
2. _____ _____	2. _____ _____
3. _____ _____	3. _____ _____

TAKE IT A STEP FURTHER

NOTE the basic information about the portrait you chose so that you can learn more about it at home or in class (find it on www.getty.edu). Who was the subject? When did she/he live? What was her/his story?

Next, **FIND** a present-day portrait of someone famous. **COMPARE** the two portraits and list the ways in which the ancient and modern portraits are similar or different.

BODY LANGUAGE

In these galleries, you'll see various depictions of athletes. Some appear in three dimensions (as full human figures), and some appear in two dimensions (as images on vases and other objects).

With a partner, **FIND** two depictions of athletes. Look carefully—they can be large or small, sculpted or painted.

List three words to **DESCRIBE** each athlete's body, action, and facial expression:

ATHLETE 1	ATHLETE 2
1. _____	1. _____
2. _____	2. _____
3. _____	3. _____

COMPARE the two depictions. How are they similar, and how are they different?

SIMILARITIES	DIFFERENCES
1. _____ _____	1. _____ _____
2. _____ _____	2. _____ _____
3. _____ _____	3. _____ _____

Now, try to **IDENTIFY** some of the sporting events shown in these galleries.

This event is depicted in a **mosaic**: _____

This event is painted on a **vase**: _____

This event is represented through **sculpture**: _____

LIST the sporting events shown in these galleries that are still popular today:

SHARE your discoveries as a group.

TAKE IT A STEP FURTHER

Back at school, **DRAW** or **FIND** a picture of your favorite athletic event.

WRITE about how it relates to the ancient sporting events shown in the Villa galleries.

People and Stories in Greek and Roman Art

POSTCARD MEMORIES

WRITE a postcard to a family member or a friend describing your trip to the Getty Villa. Tell them about an ancient story or character you saw in a work of art today.

SHARE your postcards as a group.

PLACE
STAMP
HERE

TO:

We hope you enjoyed exploring the ancient Greek, Etruscan, and Roman collections at the Getty Villa. To find out more about the objects you saw today, go to “Explore Art” on www.getty.edu!

To find a real postcard of your favorite Villa object or scene, visit the Museum Store.

The J. Paul Getty Museum
at the Getty Villa

www.getty.edu
© 2006 J. Paul Getty Trust