

Fauvism & Cubism

Art 21

Early 20th Century History

- Increased globalization and democratization
- France was under rule of the Third Republic (1870-1940)
 - The Third Republic altered much of France's society and culture as universal suffrage altered the social landscape, giving the lower and middle classes more political and social dominance
- Still in the pre-war period where tensions are beginning to rise amongst European leaders

Fauvism

1905-1910

Fauvism History

- The first new artistic style of the 20th century (1905-1910)
- Originated in France
- First movement to break with Impressionism and other older, traditional methods of perception
- Art critic Louis Vauxcelles described the artists as “*Les Fauves*” which translates to “wild beasts”
 - He gave them the name as their art was so strikingly different from traditional art
- Fauvism was a short-lived art movement as many of the artists went onto pursue more individual interests by 1910
- However, Fauvism still remains a significant part of art history as it demonstrated modern art’s ability to evoke intensely emotional reactions through radical visual form.

Characteristics of Fauvism

- Fauvism was characterized by:
 - The use of high-keyed, vibrant colours, frequently directly from the tube
 - Distinguishable, bold brush strokes
 - Focus on conveying emotions in their work rather than the effects of colour and light on their subjects found in Impressionism
 - A spontaneous, often subjective, response to nature

**Henri
Matisse**

Bonheur de Vivre
(1905-6)

Artists

**Maurice
Vlaminck**

The River Seine at Chatou
(1906)

**André
Derain**

The Dance
(1906)

A decorative border in a cubist style surrounds the central text. The border is composed of various geometric shapes and patterns in a limited color palette of orange, green, blue, pink, and white. The top-left corner features three overlapping white circles on an orange background. The top-center has a blue band with two white circles containing four-pointed stars. The top-right shows a blue triangle with an orange semi-circle and a green triangle. The middle-left is a 2x2 grid of green and pink triangles. The middle-right contains a white square with an orange semi-circle, a blue quarter-circle, and a green quarter-circle. The bottom-left has a blue square with three white triangles. The bottom-center is a green square with two blue circles containing four-pointed stars. The bottom-right is a pink square with three white triangles. The bottom edge consists of vertical stripes of orange and blue.

Cubism

1907-1914

History

- Cubism was created by artists Pablo Picasso and Georges Braque in 1907
 - Braque also participated in Impressionism and Fauvism
- The term “cubism” is believed to have derived from critic Louis Vauxcelles comments on one of Georges Braque’s paintings in 1908
- There were two era’s of cubism
 - Analytical cubism (1908-1912)
 - Synthetic cubism (1912-1914)

Les Femmes d'Alger (O.J. Version O)

Picasso
(1906)

Analytical Cubism

- More severe
- Interweaving planes and lines
- Muted tones of black, grey, and ochre

Synthetic Cubism

- Simpler shapes
- Brighter colours
- Collages

Characteristics of Cubism

Analytical

- Composed of little cubes and other geometric shapes
- Breaking down or analysis of forms
- Paintings are 2D
- Simple, muted colour schemes
- favourite motifs were musical instruments, bottles, pitchers, glasses, newspapers, and the human face and figure.

Synthetic

- Emphasize the combination, or synthesis, of forms
- More colour
- Collage

***Guernica*, Pablo Picasso**