

Lecture 1:

What is and When was MODERNITY ?

Andrea Peach

From Here to Modernity

CCS Mini-programme 1

Chicago Crown Hall, Illinois Institute of Technology, 1950-51, Mies van der Rohe

The Titanic - Photomontage, Stanley Tigerman, 1978, USA

Modernity and Modernism

Modernity and **Modernism**

surrealism

expressionism

cubism

futurism

serialism

dadaism

etc...

Modernism

Dominant ideology throughout western industrialised world in art, design and architecture for most of the twentieth century

Modernity

The **social conditions** and **experiences** that are the effects of **modernisation**.

Technological, economic and **political** processes associated with the **industrial revolution** and its aftermath.

Forth Bridge under
construction c 1888

Glasgow c 1880s

JWM Turner, *The Fighting Temeraire Tugged to her Last Berth to be Broken Up*, 1838

JWM Turner, *Steamer in a Snowstorm*, 1842

Modernity was a term first used by 19th century French poet and critic **Charles Baudelaire** to denote the experience of living in the new modern world

Baudelaire talked
about the **ephemeral**,
the **fugitive** and
contingent aspects of
living in the new
modern world.

Put simply:

life seemed to have speeded up

All fixed, fast-frozen relations,
with their train of ancient and
venerable prejudices and
opinions are swept away

All that is solid melts into air

Karl Marx 1848

Modernity:
speed and change

Modernism:
***gave form and symbolic expression to the
consciousness of modernity***

Giacomo Balla
Girl Running on a Balcony, 1912

Eadweard Muybridge, 1882

Etienne-Jules Marey, 1878

Boulevard Richard-Lenoir, Paris, 1861-3

The Boulevard Montmartre 1870/79

Camille Pissarro, *The Boulevard Montmartre at Night*, 1897

The law of progress is immortal, just as progress itself is infinite

Else Thalemann, Eiffel Tower 1930

André Kertész, Shadows of the Eiffel Tower 1929

Robert Delaunay
Eiffel Tower 1910

Robert Delaunay
Sun, Tower, Airplane, 1913

Fernand Léger
The City, 1919

A modern man registers a hundred times more sensory impressions than an eighteenth century artist
Fernand Léger 1914

Georges Braque

***Clarinet and Bottle of
Rum on a Mantelpiece***

1911

Clement Greenberg

art critic (1909-1994)

**Modern art can be related to the
changing forms of modern life,
even when it does not depict
modernity**

Paul Cézanne, *Montagne Sainte Victoire*, c 1887

**The whole arrangement of my
pictures is expressive ...**

**Composition is the art of arranging
in a decorative manner the various
elements at a painter's disposal for
the expression of his feelings.**

Henri Matisse

Henri Matisse, *Harmony in Red*, 1908

Clement Greenberg

Essay: Modernist Painting 1960

Formalism: based on approach which emphasises line, colour, tone, and mass at the expense of the significance of the subject matter

Based on theories of **Clive Bell** and **Roger Fry**

Modern art to me is nothing more than the expression of contemporary aims of the age that we're living in ... It seems to me that the modern painter cannot express this age, the airplane, the atom bomb, the radio, in the old forms of the Renaissance or of any other past culture.

Each age finds its own technique.

Jackson Pollock 1950

Jackson Pollock, *Number 1A* 1948, 1948

Andrea Gursky, Los Angeles , 1998

Reading:

Frameworks for Modern Art - Jason Gaiger (ed)

Chapter 1 'Art of the Twentieth Century'

Modernity and Modernism - Paul Wood (pp. 16-27)

