Lesson #10
Guided Reading
Native American Art

Native Americans- @ 20 million Native Americans estimated to live in the Americas (North, South and Central America) 
· @ 2,000 groups
· Each group developed their own myths, ceremonies, music and visual arts 

The Arctic Region- @ Northeast Siberia to Eastern Greenland (Think from Alaska to Russia) 
· Inuit- Think Eskimos
· Inuit means “the people” or “the real people” 
· Ivory Engravings- used walrus tusks to carve images such as figures or images of everyday life
· Masks- often used in religious ceremonies 
· Would wear masks during dances where they would try to connect with the spirit world 
· Shaman- a religious leaded of the tribe 
· Believed to have healing powers (think medicine man) 
· Would wear a mask during ceremonies and act as the medium or messenger between the spirit world and the Inuit people 
· Hamasta- subgroup of the Shaman, meaning these were more powerful Shaman 
· Supposed to demonstrate magical powers 
· Hamasta Ritual- Held rituals to initiate new members into the tribe
· During ceremonies, new members would be filled with spirits and cause them to jump and scream wildly (Think “Exorcist” type behavior) 
· Potlatch- an elaborate ceremonial feast that occurred after the Hamasta Ritual (Think of a “potluck” where people bring food in celebration of an event) 
· Totem Poles- tall cedar post that is carved and painted with images of animals and humans
· Used during potlatch ceremonies by raising them up for everyone to see
· Originate from the Northwest Coast of North America (Think Washington, Oregon and California) 


· The Southwest Region- Around the Mexico area 
· Pueblo- means village 
· Adobe- means sun-dried clay 
· Adobe Pueblo- village made out of sun-dried clay 
· Groups of people would live in small villages or organized settlements, much like a community or town 
· Kiva- found in the Adobe Pueblos located in the “basement” or underground 
· Circular structure that was used for religious rituals 
· Fire pit in the middle of the room
· Flat roof with one way entry 
· Sipapu- a hole in the floor of the Kiva 
· This is believed how people first entered the world (Think creation theory, the story or belief where humans came from) 
· [image: ]

Navajo- Southwestern tribe that was influenced by Spanish and Mexican settlers 
· Artwork consisted of weaving cloth 
· Weaving works considered one of the best in the world because…
· Close, neat and tight weaving 
· Brilliant and subtle use of colors
· Intricate designs 

· [image: ]		[image: ]


The Great Plains Region- Located in the center of the United States (Think in between the Rocky Mountains to the Mississippi River)
· Nomads- lived a nomadic life, meaning they traveled from place to place 
· The Great Plains Region was not good for farming or gathering food
· Followed bison and other animals so they could eat/survive 
· Moving from place to place was not practical to create artworks such as pottery or weaving 
· Painted Animal Skins- Plains tribes were highly skilled at creating decorations out of animal skins 
· Skins included… elk and bison hides
· Used for…
· Clothing 
· Robes
· Shields
· Containers 
· Teepees 

The Woodland Regions- East of the Mississippi Rive to the East Coast near Atlantic Ocean
· Mound Builders- Native American Tribe that built mounds in shapes of animals used for ceremonies and burial rituals 
· The Serpent Mound- the largest and most famous found mound 
· Located in Adams County, Ohio 
· Shape of an uncoiling snake
· Quarter (¼) of a mile long 
· Carvings- found during the excavation, or uncovering, of the mounds. 
· Adena Pipe- found in Southern Ohio @ 1000-300 BCE 
· Made of stone 
· Rigid-looking figure 
· @ 8 inches high 


image1.jpeg


image2.jpeg


image3.jpeg


e e

)
T ————

e e ot st s G Tk

it e th ek or e oo™

ey ket o s s e e s ch o s
pre e

e ks g e e ey 7
Shaman g et e

oo v eslagpowes (s medcienan)

o ek s e e o g o
st o)

Tt i o ot e 1 i s
I ——
g rmth ot ot ot Anercs Tk

[t )


