MIT 4.651 ART SINCE 1940 LECTURE NOTES Caroline A. Jones

Week 4: AB/EX ABROAD; Lecture 6 – <u>"San Francisco School," an "école du pacifique"(?) and Gutai</u>

I. AbEx in San Francisco

key decade: 1940 into 1950s

thesis:

There was an important impetus, if not an origin, for Abstract Expressionist "Field" painting in New York – in the painting being produced around San Francisco in the 1940s, particularly the somber, narcissistic abstractions of Clyfford Still.

- A) Clyfford Still (1904-80)
- B) Rothko and Reinhardt in San Francisco
- C) Richard Diebenkorn (1922-1993) genius loci
- D) Others: Hassel Smith and Frank Lobdell

II. The promotion of an "école du pacifique" by French curator Michel Tapié, mid- to late '50s.

A) Mark Tobey -US (1890-1976)

B) Georges Mathieu -France (b. 1921)

C) Jiro Yoshihara -Japan (1905-1972; westernized order of name.)

III. "Gutai Bijutsu Kyokai" (The Concrete Art Association, known now as "Gutai"); begun by Yoshihara and students, Osaka 1954. Outdoor art exhibit, October 1955.

"Gutai art does not alter matter; it gives matter life.... In Gutai art, the human spirit and matter, opposed as they are, shake hands... My respect goes out to the works of Pollock and Mathieu. Their works are the cries uttered by matter: by oil paint and enamel themselves." (Yoshihara, Gutai manifesto, 1956)

A) Sensei (teacher) Yoshihara Jiro (1905-1972)

B) Radical Students:

- 1. Shimamoto (Shozo) (b. 1928)
- 2. Murakami (Saburo) (1920s? Died ca. 1996)
- 3. Shiraga (Kazuo) (b. 1924)
- 4. Tanaka (Atsuko) (b. 1932)

selected images on verso

MIT 4.651 ART SINCE 1940 LECTURE NOTES Caroline A. Jones

SELECTED IMAGES

Rothko, <u>Slow Swirl by the Edge of the Sea</u>, 1944 Rothko, <u>Multiform</u>, 1948 Still, <u>Brown Study</u> 1935 Still, <u>1945 R</u> Still, <u>1953</u> Lobdell, <u>Fall, 1957</u> Diebenkorn, <u>Untitled</u> 1949 Diebenkorn, <u>Berkeley #8</u> 1954 Tobey, <u>Broadway</u> (tempera) 1936 Tobey, <u>Crystallization</u> 1944

Yoshihara, <u>Work</u> 1961 Shiraga <u>Sturggle with Clay</u> 1955, (photograph documenting performance) Murakami <u>Tearing Paper</u> or, <u>At One Moment Opening Six Holes</u>, 1955 (photograph documenting performance) Shimamoto <u>Trous (Holes)</u> 1950 Shimamoto <u>Hurling Colors</u> 1956 (photograph documenting performance) Yoshihara, <u>Work</u> 1962 (circle) Shiraga documented painting with feet, 1955 Shiraga, <u>Tenisei Sekhatsuki</u>, 1959 Tanaka <u>Electric Dress</u> 1957 Mathieu, <u>Composition</u> 1953 Mathieu, <u>Simon Comte de Crepy</u> 1959 4.651 Art Since 1940 Fall 2010

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