For the Final you are expected to know certain art works by artist, title, and movement

REVIEW SHEET – MODERN ART
19th CENTURY: Chapter 19

NEOCLASSICISM -

1. Showing a love for Classical Greek and Roman Art
2. Harsh sculptural lines
3. Reserved emotion
4. More Formal
5. Studied composition

Examples: "La Grande Odalisque" - Auguste Dominique Ingres
Ingres was the most important artist of the Neoclassical Movement

REALISM - Showing the harshness (and sometimes joy) of everyday life.

 Examples: "The Stone Breakers" - Gustave Courbet
The first to call himself a realist

IMPRESSIONISM - A concern with light, color, atmosphere, and capturing the
 "instant" moment, with little concern of formal composition.

 Examples: "Le Moulin de la Galette" - Auguste Renoir

LATE 19th AND EARLY 20th CENTURIES:

POST-IMPRESSIONISM (1884-1915) - Artists that slowly moved away from impressionism. They were influenced by Japanese prints that had wide areas of color. Used outlining, contour lines, and expressive color.
Examples: "Still Life with Basket of Apples" - Paul Cezanne (broke things down into geometric shapes and facets)
 "Starry Night" - Vincent Van Gogh
 "Vision after the Sermon" - Paul Gauguin - (Gauguin left his family & painted

 in Tahiti, also van Gogh and Gauguin were friends and the loss of that friendship may have driven van Gogh to suicide)

 EXPRESSIONISM - Artists who used color and line to express inner feelings.

 "The Scream" - Edvard Munch
 "The Outbreak" - Kathe Kollwitz

AMERICA - 19TH CENTURY AMERICAN EXPATRIATES
 More regional genre paintings about the landscape and city life.

 American artists working overseas:

 "The Boating Party" - Mary Cassatt (Painted with the Impressionist)
 MODERN SCULPTURE EMERGES with "The Burghers of Calais" by Auguste Rodin
20TH CENTURY: THE EARLY YEARS - CHAPTER 20

FAUVISM – The Fauve artists are the artists that painted with such non-natural colors that they were labeled "Fauves", a word which means "wild beasts" given to them by an art critic.

Examples: "London Bridge" - Andre' Derain
 "Red Room" - Henri Matisse

EXPRESSIONISM IN THE EARLY 20TH CENTURY – Is indicated by a Distortion on nature in order to achieve a desired emotional effect or represent inner feelings.
 ex. "Dance around the Golden Calf" - Emil Nolde

CUBISM – Cubism wants to view or create work that looks as if the observer can see a scene or object or subject from all directions at all times. This was achieved by fracturing the object into multiple facets and changing the orientation of those facets.
ANALYTIC CUBISM – Was Dominated by geometric shapes and/or forms

 Examples: "Les Demoiselles de Avignon” - Pablo Picasso 1907

 "The Portugugese" - Georges Braque 1911
 These men worked closely together in the early 20th century & their
 paintings are very similar at first glance.

SYNTHETIC CUBISM – is different from analytic cubism in that it uses the construction process of adding items to the canvas, as in making a collage. Including the use of glue and papers and found objects.

Example: "The Bottle of Suze" - Pablo Picasso

FUTURISM – This movement came from a group of Italian artists who decided that motion itself was the glory of the 20th Century. They wanted to achieve the illusion of motion in their art work.

 Example: "Unique Forms of Continuity in Space" sculpture - Umberto Boccioni

"Street Light" - Giacomo Balla

20th CENTURY ABSTRACTION – In America we have a wonderful example in the work of Georgia O’Keeffe, her work is such a close up view of a flower, for example, that it looks abstracted and is the artist’s intention for your response.

 Examples: "White Iris" - Georgia O'Keeffe 1930
FANTASY - An illusion or a vision of something that exists only in the artist's imagination.

Examples: "Twittering Machine" - Paul Klee 1922

DADISM - anti "everything" – meaningless, an art movement against art.

Example: "Mona Lisa (L.H.O.O.Q.)" - Marcel Duchamp
 "Fountain" - Marcel Duchamp (Web)

Readymade-Purchased or found objects, minimally altered

SURREALISM - Beyond realism, related to dreams or visions; Freudian psychology

Examples: "Persistence of Memory" - Salvador Dali 1931

ABSTRACT SURREALISM - Having no recognizable shape or form, but have the ideas of dreams or visions.

 Example: "Painting" - Joan Miro `1933
POST WAR TO POST MODERN – 20TH CENTURY CHAPTER 21
NEW YORK SCHOOL
The world’s “Center for Art” has moved to New York City.
ABSTRACT EXPRESSIONISM - "Action Painting (usually nonrepresentational)
 Pollock and de Kooning most well known
Examples: “One (Number 31, 1950)” - Jackson Pollock
 "Two Women’s Torsos" - Willem de Kooning
 COLOR FIELD - Soothing, tranquil quality; color relationships

Examples: "Magenta, Black, Green, on Orange" - Mark Rothko 1949

POP ART - Reflection of our popular commercial culture - mass production

Examples "Green Coca-Cola Bottles"- Andy Warhol

PHOTOREALISM also known as Superrealism-Art that is so realistic that it looks like a photograph, or looks like it is alive. It most closely resembles the natural world as we know it.

Example: "World War II (Vanitas)" - Audrey Flack
This is a wonderful example that also imparts symbolism about the passage of time and the assurance of death. Things that we believe are beautiful are not permanent but fleeting, and death comes to all.

 NEO-EXPRESSIONISM (New Expressionists) – These artists are the new group of expressionist who use vivid colors (sometimes), vivid subject matter with clashing colors, sometimes violence is used, but always full of passion, symbolism, & sometimes the work has a storyline.

Examples: "A Visit To/ A Visit From" - Eric Fischl
 is a diptych and has a story line

SCULPTURE - MID TO LATE 20TH CENTURY
 Examples: "Tourists" - Duane Hanson –Superrealism
 FEMINIST ART - a rise in artists that were women, generally with a feminist statement in order to depict the fact that art had been monopolized (on purpose)by the male gender up until this time.

Examples: "Arbol de la Vida, no. 294" - Ana Mendieta

Ana Mendieta used her body and nature and performance, recorded by photography to achieve the deliverance of her art and meaning.

Environmental Art – We have discussed these in the past in relationship to Land and Environmental Art remember them for the Final Exam
Example: "The Gates" - Christo and Jeanne-Claude

 "Ice Star"(12 Jan. 1987) - Andy Goldsworthy
 CHAPTER 22 – ART IN THE 21ST CENTURY
 GLOBALIZATION

· Contemporary art has gone global due to the use of the internet.

· The venue, the subject and even the economics of the art market have changed

· There is no longer a “Center for Art” at a particular location in the world.

ART IN THE NEW MILLENNIUM

 HYBRIDITY:

The merging of cultures in art work to create new connections and new types of subject matter (symbolism), style, technique
Example: “TAN TAN BO”, Takashi Murakami

High Art and Low Culture:

Creating pieces which indicate an everyday ordinary object in a heightened state of materials, and or technique, and sometimes scale that lifts the ordinary everyday object to a higher quality and presence, blurring the line between High Art and Low Culture.

Example: “Triple Hulk Elvis III”, (2005) – Jeff Koons

