Art 26: The Rise of Modernism—Europe and America, 1900-1945

Fauvism

Henri Matisse

 The Joy of Life (Le Bonheur de Vivre)

 Red Room (Harmony in Red)

 Woman with the Hat

German Expressionism

 Die Brücke (The Bridge)

 Ernst Ludwig Kirchner

 Girl under a Japanese Umbrella

 Self-Portrait as Soldier

 Street, Dresden
 Street, Berlin

 Karl Schmidt-Rottluff

 Three Nudes-Dune Picture from Nidden

 Der Blaue Reiter (The Blue Rider)

 Vassily Kandinsky

 Composition IV
 Improvisation 30 (Cannons)

 Franz Marc

 Fate of the Animals

 The Large Blue Horses

 Yellow Cow

 Independent Expressionists

 Paula Modersohn-Becker

 Self-Portrait with an Amber Necklace

 Käthe Schmidt Kollwitz

 The Outbreak from the Peasants’ War series

 The Parents

 Woman with Dead Child

Cubism

Georges Braque

 Houses at L’Estaque

 The Portuguese

 Violin and Palette

Pablo Picasso

 Glass and Bottle of Suze

 Les Demoiselles d’Avignon

 Ma Jolie

 Mandolin and Clarinet

 Still Life with Chair Caning

Futurism

Giacomo Balla

 Dynamism of a Dog on a Leash

Umberto Boccioni

 States of Mind: The Farewells

 Unique Forms of Continuity in Space

Gino Severini

 Armored Trains

Dada

Jean Arp

 Collage Arranged According to the Laws of Chance

Marcel Duchamp

 Fountain

 L.H.O.O.Q.

John Heartfield

 Have No Fear—He’s a Vegetarian

Hannah Höch

 Cut with the Kitchen Knife Dada through the Last Weimar Beer

 Belly Cultural Epoch of Germany

Surrealism

Salvador Dali

 The Persistence of Memory

Frida Kahlo

 The Two Fridas

René Magritte

 Perspective Madame Récamier by Jacques-Louis David.
 The Treachery (or Perfidy) of Images

Joan Miró

 Painting

Meret Oppenheim

 Object (Le Déjeuner en fourrure) (Luncheon in Fur)

Pablo Picasso

 Guernica

Suprematism

Kazimir Malevich

 Suprematist Composition: Airplane Flying

 Suprematist Painting (Eight Red Rectangles)

De Stijl (Neoplasticism)

Piet Mondrian

 Composition in Red, Blue and Yellow

American Scene

Aaron Douglas

 No. 49 from The Migration of the Negro
Edward Hopper

 Nighthawks

Dorothea Lange

 Migrant Mother, Nipomo

Georgia O’Keeffe

 City Night

Charles Sheeler

 American Landscape
Grant Wood

 American Gothic
Mexican Mural Movement

Diego Rivera

 Ancient Mexico, from History of Mexico, National Palace,

 Mexico City, Mexico

 Man, Controller of the Universe, Museo del Palacio de Bellas

 Artes, Mexico City, Mexico

VOCABULARY

“291:

abstraction

Analytical Cubism

Art Deco

Art Nouveau

Armory Show

Ashcan School

assemblage

automatic writing

automatism

avant-garde

Berlin School of Art for Women

biomorphic language

Bolshevik

Cabaret Voltaire

Camera Work

collage

“Degenerate Art”

Divisionism

Dresden Technical School

Dust Bowl

The Eight

expressionism

Farm Securities Administration (FSA)

Great Depression

Harlem Renaissance

“high culture”

Law of Simultaneous Contrast of Colors

lithography

Ma Jolie (My Pretty One)

mobile

Modernism

Museum of Modern Art

Nazi Holocaust

neo-impressionism

New Deal

nonrepresentational art

optical mixture

“paranoiac-critical method”

Paris Universal Exposition of 1937

passage technique

photomontage

pointillism

Precisionists

primitivism

Public Works of Art Project

readymades

Regionalists

Salon d’Automn 1905 (Autumn Exhibition)

Synthetic Cubism

Synthetism

World War I

World War II

WHO WAS WHO
Jane Avril

Hugo Ball

André Breton

Michel-Eugene Chevreul

Félix Fénéon

General Francisco Franco

Roger Fry

Emmy Hennings

Charles Henry

Adolph Hitler

Vladimir Lenin

Alain Locke

Filippo Marinetti

Benito Mussolini

R. Mutt

Frederick Nietzsche

Rockefeller family

Franklin D. Roosevelt

St. George

Joseph Stalin

Alfred Stieglitz

Louis Vauxcelles

PAGE
1

