Week 2 - Formalizing the Unconscious: Surrealism

I. Roots and Routes of Surrealism: out of the "Unconscious" key dee

A) Surrealism emerges after WW1

key decade: 1930s

versus

1) in the wake of Dadaism (Euro-American, 1918-1920s)

2) formally organized under Int'l Surrealist Manifesto (Breton), 1924

3) early influences: Picasso, Duchamp (Freud, Jung)

B) Exiled by fascism:

1) André Masson (French, to NY 1940)

2) Roberto Matta y Echaurren, "Matta" (Chilean, to NY 1939)

3) Yves Tanguy (French, to NY in 30s)

4) Max Ernst (German, to France in '20s, then to NY in 1941)

II. Formal Issues in Surrealism, continuities with postwar art

A) Two types of Surrealism (formal characteristics, not named as such)

- Landscape/ dreamscape (Matta, Tanguy, Dali)

- Automatism (automatisme) and "all-over" painting (Masson, Miró)

B) In the background (literally): the Cubist Grid

Cubism's key years were:

- 1910-1911 for Analytic Cubism, largely monochrome and characterized by an implied grid that organized the paintings' brushstrokes and lines
- 1913-1920 for Synthetic Cubism with bigger shapes and colors, "biomorphic" curves, more expressive and decorative
- C) Commonalities for both landscape and all-over surrealism: Sex and psyche
- D) What US didn't embrace were erotic themes (a lingering Puritanism?) or programmatic and clubby tendencies. Brief overview of American take:
 - 1. source of imagery in unconscious
 - 2. tendency towards abstraction rather than representation

3. automatism (drawing or painting generated "automatically" as if by trance)

4. all-overness (forms distributed equally over the canvas, no "horizon line")

III. Surrealist Sculpture:

- 1. Precursors: Arp, Miro, Giacometti
- 2. Alexander Calder (1898-1976)
- 3. Henry Moore (1898 -1986)
- 4. Isamu Noguchi (1904 -1988)
- 5. Joseph Cornell (1903 -1972)

IV. "Hidden Surrealists" Frida Kahlo (German-Mexican 1907-1954),

Louise Bourgeois (French-American, 1911-2010)

Louise Nevelson (Russian-American, 1899 - 1988)

see verso for image list

IMAGE LIST

MIT 4.651 ART SINCE 1940 LECTURE NOTES Caroline A. Jones

(key images only)

Picasso, Woman in Slip 1913 Picasso, Guernica 1937 Duchamp Nude Descending Staircase #2 1912 Duchamp Mariée (Bride) 1912 Ernst Elephant von Celebes 1921 Ernst (exile painting) Europe After the Rain 1940-42 Masson Automatic Drawing 1924* Masson (exile painting) Iroquois Landscape 1943 Matta inscape (Psychological morphology) 39 Matta The Earth is a Man 1942 Tanguy, Through birds, through fire, but not through glass, 1943 Miró, Harlequin's Carneval, 1924* Miró, Beautiful Bird Reveals the Unknown to a Pair of Lovers ... 1941 Calder, Standing Mobile, 1937 Moore, Recumbent Figure, (wood) 1935-38 Giacometti, Woman with her Throat Cut, 1932 Noguchi, Kouros, 1944 Dali, Soft Construction with Baked Beans (Premonition of Civil War), 1936 Cornell, Hotel Eden, 1945 Miró, Poetic Object, 1936 Kahlo, Frida and Diego Rivera 1931 Kahlo, Henry Ford Hospital 1932 Bourgeois, Quarantania, 1941 Nevelson, Sky Cathedral, 1958

* same date as Surrealist Manifesto

4.651 Art Since 1940 Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.