Week 9, Lecture 16: International Pop

key decade: late 1950s, early 1960s terms: Independent Group, Capitalist Realism,

I. Nouveaux Realistes (we've met them before) - Paris, late fifties through 1960s

- A) Arman
- B) Yves Klein
- C) an Italian "correspondent," Piero Manzoni —> Arte Povera (1970s)

Europe in general would be critical of U.S. driven consumerism. Not so Great Britain, remapping its lost empire on American dreams.

II. The Independent Group - London, ca. 1952 - 1960

- A) Eduardo Paolozzi (b. 1924 Edinburgh, Italian parents)
- B) Richard Hamilton (b. 1922 London)
- C) John McHale, Nigel Henderson; other members include critic Lawrence Alloway, who coined the term "Pop Art," architects Peter & Alison Smithson, architecture critics and historians Theo Crosby and Reyner Banham, etc.
- D) Exhibition "This is Tomorrow," 1956: see website: http://www.thisistomorrow2.com/pages_gb/1956gb.html

III. "Capitalist Realism" – Dusseldorf, ca. 1963, with Richter's "Leben mit Pop" (w/ Konrad Lueg)

- A. Gerhard Richter (b. 1932 Dresden, East Germany)
- B. Sigmar Polke (b. 1941 Silesia, Poland)
- C. other German Pop affiliates: Wolf Vostell (coined "décollage")

IV. Other "Pop" inflected realisms:

- A) France: Martial Raysse
- B) Britain: David Hockney, Malcolm Morley (Lucian Freud?)
- C) USA "Photo-" or "Super-realism": Philip Pearlstein, Chuck Close, Audrey Flack

$Selected \ \mathsf{images}$

Arman, <u>Madison Avenue</u> 1962 Arman, <u>Venu\$</u>, 1970 Paolozzi, <u>Automobile Head</u> 1954 Paolozzi, <u>Psychological Atlas</u>, 1947-53 (scrapbook) Paolozzi, <u>I was a rich man's plaything</u>, 1947 Hamilton, <u>Just What is it That Makes Today's Homes</u> <u>So Different, So Appealing</u>? 1956 Hamilton, <u>She</u>, 1958-61 Hamilton, <u>My Marilyn</u>, 1965 McHale, <u>Why I took to the Washers in Luxury Flats</u>, 1954

Vostell, <u>Coca-Cola</u> 1961 (décollage) "Leben mit Pop" documentation, 1963 Polke, <u>Chocolate Painting</u> 1964 Polke, <u>Moderne Kunst</u> 1968 Richter, <u>Alfa Romeo</u>, 1965 Richter, <u>Color Fields</u>, 1973 Richter, <u>Garmisch</u> 1981 Richter, <u>Atelier</u> 1985 Hockney, <u>A Bigger Splash</u> 1967 Morley, <u>Race Track</u> 1970 Freud, <u>Naked Man w/ Friend</u>, 1978-80 Pearlstein, <u>Seated Nude</u>, 1969 Close, <u>Phil, Fingerprints</u>, 1978 Flack, <u>Marilyn</u>, 1977 SELECTED IMAGES Arman, Madison Avenue 1962 Arman, Venu\$, 1970 Paolozzi, Automobile Head 1954 Paolozzi, <u>Psychological Atlas</u>, 1947-53 (scrapbook) Paolozzi, <u>I was a rich man's plaything</u>, 1947 Hamilton, Just What is it That Makes Today's Homes So Different, So Appealing? 1956 Hamilton, <u>\$he</u>, 1958-61 McHale, Why I took to the Washers in Luxury Flats, 1954 Vostell, <u>Coca-Cola</u> 1961 (décollage) "Leben mit Pop" documentation, 1963 Polke, Chocolate Painting 1964 Polke, Moderne Kunst 1968 Richter, Alfa Romeo, 1965 Richter, Color Fields, 1973 Richter, Garmisch 1981 Richter, Atelier 1985 Hockney, <u>A Bigger Splash</u> 1967 Morley, Race Track 1970 Freud, Naked Man w/ Friend, 1978-80 Pearlstein, Seated Nude, 1969 Close, Phil, Fingerprints, 1978 Flack, Marilyn, 1977 Hamilton, My Marilyn, 1965

MIT OpenCourseWare http://ocw.mit.edu

4.651 Art Since 1940 Fall 2010

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