	Choragic Monument of Lysicrates	Athens, Greece	c. 334 BC	Greek CORINTHIAN -Half columns -finial tholos form -allegorical freize	
	Temple of Hercules	Rome	1 st C BC – 2 nd C	Roman temple Characteristics 1. On portico; elevated 2. Composite order (ionic + Corin.) 3. 2D 4. Hierarchal relationship b/n temple and space around it	
	Maison Carrée	Nîmes, France	16 BC	Roman temple -rebuilt 1983-9 by Norman Foster -rich entablature -prostyle hexastyle CORINTHIAN	
9. Temples of the Ancient East 1: Sanchi and Borobudur	Great Stupa	Sanchi, India	c. 250 BC – 250 AD	Stupa: Buddhist archi; stones/earth erected over relics of the Buddha	

т				,
			-torana: stone carved entrance gate -vedika: where parikrama (ritual process of circumambulation) is done; stone fence around bottom -top is access by priest only -circle=symmetry=balance -cardenal orientation -vertical axis=world axis	
The Shirin of Borobudur	Java, Indonesia	c. 790-850 AD	-largest buddha monument -influenced by Hinduism (lower) + Buddhism (upper-stupa) -no physical boundary between inside and outside	The state of the s

10. Temple of the Ancient East 2: India and Angkor Wat	Lingaraja Temple	Bhubaneshwa r, India	c.1050- 1150	-sanctuary; contain sacred image /element of god's presence=garbhagriha -shikhara=mountain-peak roof of mature indian hindu temples	Sanctuary Assembly hall Pavilion Dancing hall
	Rudabai Stepwell	Adalaj, India	1499		The state of the s

	Angkor War (temple complex)	Cambodia	Begun 1120	-Unsual: usually Hinduism never involves concept of god-king/ancestor woship -built as state-temple (royal shrine) -temple for hindu god Vishnu: male major god/ preserver of cosmos -fusion of indian religion & native Khmer tradition -mandala design: circle; cosmic diagram representing wholeness/relationship to infinite and place of the world	That eclaims plants Also done Fig. 1994 Also done Fig. 1994 F
11: Temples typologies: church, mosque and synagogue	St Peter's Basilica	Rome, Italy	330	Basilica= king's hall (in roman architecture used as administrative building) -timber frame roof -brick roof column (recycle old roman temple columns into basilica form) -apse decorated with mosaics -aisle, nave, narthex, apse, choir, crossing, chancel	To the case Banks and Bank