

Teaching
Art since 1950

National Gallery of Art, Washington

This publication is made possible by the PaineWebber Endowment

for the Teacher Institute. Support is also provided by the William

Randolph Hearst Endowed Fund for the Teacher Institute.

Additional grants have been provided by the GE Fund, The Circle

of the National Gallery of Art, the Geraldine R. Dodge Foundation,

and the Rhode Island Foundation.

© 1999 Board of Trustees, National Gallery of Art, Washington

NOTE TO THE READER

This teaching packet is designed to help teachers, primarily in the

upper grades, talk with their students about art produced since 1950

and some of the issues it raises. The focus is on selected works from

the collection of the National Gallery of Art. For more complete

information about artists and movements of this period, see the

resources listed in the bibliography.

This packet was developed by the Education Division in collaboration

with the Editors Office, National Gallery of Art. The booklet

was written and adapted from gallery sources by Carla Brenner,

and edited by Dean Trackman. Teaching activities were suggested

by Carla Brenner, Arthur Danto, Anne Henderson, Megan Howell,

Barbara Moore, Ruth Perlin, Renata Sant’Anna, Paige Simpson,

and Julie Springer, with helpful suggestions from Corinne Mullen,

Bettyann Plishker, and Marilyn Wulliger.

Special thanks are owed to Arthur Danto for his generosity; Dorothy

and Herbert Vogel for kind permission to reproduce slides of Joseph

Kosuth’s Art as Idea: Nothing; Barbara Moore for help in concept

development; Linda Downs for support; Marla Prather, Jeffrey Weiss,

and Molly Donovan of the Department of Twentieth-Century Art,

National Gallery of Art, for thoughtful suggestions and review; Sally

Shelburne and Martha Richler, whose earlier texts form the basis

of entries on Elizabeth Murray and Roy Lichtenstein, respectively;

Donna Mann, who contributed to the introduction; and Paige

Simpson, who researched the timeline. Additional thanks for assis-

tance in obtaining photographs go to Megan Howell, Lee Ewing,

Ruth Fine, Leo Kasun, Carlotta Owens, Charles Ritchie, Laura Rivers,

Meg Melvin, and the staff of Imaging and Visual Services, National

Gallery of Art; Sam Gilliam; Claes Oldenburg and Coosje van

Bruggen; and Wendy Hurlock, Archives of American Art.

Designed by The Watermark Design Office

Unless otherwise noted, all works are from the National Gallery

of Art, Washington.

Cover images: Robert Rauschenberg, Copperhead Grande/ROCI

CHILE (detail), 1985, acrylic and tarnishes on copper, Gift of the

Robert Rauschenberg Foundation. Jackson Pollock, Number 1, 1950

(Lavender Mist), 1950, oil, enamel, and aluminum on canvas, Ailsa

Mellon Bruce Fund. Andy Warhol, Green Marilyn, 1962, silkscreen

on synthetic polymer paint on canvas, Gift of William C. Seitz and

Irma S. Seitz, in Honor of the 50th Anniversary of the National

Gallery of Art. Susan Rothenberg, Butterfly, 1976, acrylic on canvas,

Gift of Perry R. and Nancy Lee Bass. Frank Stella, Jarama II, 1982,

mixed media on etched magnesium, Gift of Lila Acheson Wallace.

Mark Rothko, Untitled (detail), 1953, oil on canvas, Gift of the Mark

Rothko Foundation, Inc. Roy Lichtenstein, Look Mickey, 1961, oil on

canvas, Dorothy and Roy Lichtenstein, Gift of the Artist, in Honor of

the 50th Anniversary of the National Gallery of Art. Eva Hesse, Test

Piece for “Contingent” (detail), 1969, latex over cheesecloth, Gift of

the Collectors Committee.

 5 Introduction

 11 Works in focus
 12 Jackson Pollock, Number 1, 1950 (Lavender Mist), 1950
 15 Willem de Kooning, Study for Woman Number One, 1952
 16 Mark Rothko, Untitled, 1953
 19 Barnett Newman, Yellow Painting, 1949
20 Robert Rauschenberg, Copperhead Grande/ROCI CHILE, 1985
23 Jasper Johns, Perilous Night, 1982
26 Roy Lichtenstein, Look Mickey, 1961
30 Andy Warhol, Let Us Now Praise Famous Men (Rauschenberg Family), 1963
33 Claes Oldenburg, Glass Case with Pies (Assorted Pies in a Case), 1962
34 David Smith, Voltri VII, 1962
37 Ellsworth Kelly, White Curve VIII, 1976
40 Ad Reinhardt, Black Painting No. 34, 1964
 41 Frank Stella, Jarama II, 1982
45 Tony Smith, Moondog, 1964/1998
46 Sol LeWitt, Wall Drawing No. 681 C, 1993
49 Joseph Kosuth, Art as Idea: Nothing, 1968
50 Eva Hesse, Test Piece for “Contingent,” 1969
53 Richard Long, Whitechapel Slate Circle, 1981
56 Sam Gilliam, Relative, 1969
59 Susan Rothenberg, Butterfly, 1976
62 Philip Guston, Painter’s Table, 1973
63 Chuck Close, Fanny/Fingerpainting, 1985
66 Martin Puryear, Lever No. 3, 1989
68 Louise Bourgeois, Spider, 1996/1998
 71 Anselm Kiefer, Zim Zum, 1990
74 Sigmar Polke, Hope is: Wanting to Pull Clouds, 1992
77 Elizabeth Murray, Careless Love, 1995–1996

79 Teaching activities
80 Discussion activities
82 Art activities
83 Research/writing activities

85 Glossary
89 Bibliography
90 Quotation sources
92 Summary chronology of artists and works
94 List of slides

Slides, reproductions, and timeline
Forty slides, six color reproductions,
and an illustrated timeline poster are
included in this packet

3

Contents

5

The 1950s
Following the outbreak of World War II, the focus

of artistic activity shifted, for the first time, from

Europe to the United States and to young painters

in New York, including Willem de Kooning, Barnett

Newman, Jackson Pollock, and Mark Rothko (see

pages 12–19). Grouped under the rubric abstract

expressionism, their diverse styles generally fall

into two categories: one relying primarily on the

artist’s gesture and the other on color. Although

a few painters, such as de Kooning, continued to

use recognizable images, most did not. At first

their pictures shocked the public, but they soon

came to dominate the art world.

 So-called action (or gesture) painting is epito-

mized by Pollock’s Lavender Mist (see page 13). Its

intricate interlace was created by a bold, physical

technique that put the artist, as he said, “in the

painting.” Pollock placed his canvases flat on the

floor and poured and flung his paints. His works

are records of his creative process, a direct view

of his emotions and actions.

 The second category within abstract expres-

sionism is represented by the evanescent rectan-

gles of color in Mark Rothko’s Untitled (see page

17). Through floating shapes, subtle brushwork,

and color modulations, Rothko evoked a range of

emotions, from elation to foreboding. His medita-

tive and silent pictures invite contemplation.

 Art historians have long pointed to the influ-

ence on young abstract expressionists of sur-

realist artists, many of whom had fled war-torn

Europe for the United States in the 1930s. This

view finds, for example, a parallel between the

spontaneity of action painting and the automatic

imagery used by the surrealists. But while the

surrealists mined the subconscious for preexist-

ing mental images to reproduce, action painters

found the image in the act of painting itself.

 By the early 1950s, existentialist thinkers were

in the intellectual vanguard. “We weren’t influ-

enced directly by existentialism, but it was in

the air. . . . we were in touch with the mood,”

de Kooning noted in an interview. Existentialism’s

premise that “existence precedes essence” meant

that humankind played the central role in deter-

mining its own nature. People had to live in a

mode of expectancy and change, always making

themselves. They held ultimate, awesome respon-

sibility but were also free. Abstract expressionism

took the idea of freedom as a given—and this

more than anything else is what is common to its

different styles.

The 1960s
 By the 1960s both abstract and nonobjective art

had lost their ability to shock. Painting with recog-

nizable subjects now seemed radical. Pop artists,

so named for their use of images drawn from

popular culture, broadened the definition of art

by painting such everyday things as comic-book

characters and soup cans.

 Ordinary objects had made their way into fine

art before—cubist still-life painters, for example,

had incorporated newspaper type and collage ele-

ments. David Smith (see page 34) used discarded

metal objects in his welded sculpture. But Smith

and the cubists were primarily interested in

the visual qualities of these objects. This visual

emphasis began to shift in the mid-1950s with

Robert Rauschenberg and Jasper Johns (see

pages 20 and 23). Rauschenberg used ordinary

objects in what he called “combine paintings.”

Johns, whose painted works sometimes incorpo-

rated three-dimensional casts, produced painted

bronze or plaster versions of such things as

lightbulbs and his own paint brushes stuffed into

a coffee can. For later pop artists, these ordinary

objects became subjects in a more direct way—
unabashed reflections of a consumer society.

With ironic detachment, pop artists put the mass

culture of mid-century America in the spotlight,

replacing the high seriousness of abstract expres-

sionism with deadpan coolness.

 Roy Lichtenstein’s Look Mickey (see page 27)

went a step further, not only using characters

from popular culture but emulating the dot pat-

tern of commercial printing. Though it looked

Introduction

Note: Boldface terms are

defined in the glossary.

as familiar as the Sunday comic pages, Look

Mickey was made with careful consideration of

color, composition, and other formal concerns.

Lichtenstein’s picture was very much hand

painted, but other pop artists began to move

away from traditional “fine-art” techniques. Andy

Warhol’s Now Let Us Praise Famous Men (see

page 31), for example, was made by a largely

mechanical printing process using a silkscreen

that had been created from a photograph, not

from his own drawing or design. The role of the

artist in making art was being reconsidered.

 With expanded computer use, wider exposure

to media such as television, and faster communi-

cations, the 1960s experienced an explosion

of information—new kinds of information

and new ways of processing it. The visual arts

extended into realms that had been considered

quite distinct, such as theater, dance, and music.

A number of artists, including at various times

Rauschenberg, Claes Oldenburg (see page 33),

and Warhol, concentrated their efforts on

performance-type works, some of which were

called happenings. The first happening was

organized by Allan Kaprow in 1959. “The happen-

ing,” he said, “is performed according to plan but

without rehearsal. . . . It is art but seems closer to

life.” He had been inspired in part by the music

of John Cage, whose performances relied on

unscheduled audience participation. In Cage’s

“4’33’’,” for example, a pianist sat without striking

a single key for four minutes and thirty-three sec-

onds. The random sounds coming from the audi-

ence were the only music. Artists’ studios were

often sites for happenings. In many ways, Warhol’s

Factory, which is what he called his studio, was a

permanent happening.

 For all of its visibility and widespread appeal,

pop art’s real theoretical complexity—its ques-

tioning of assumptions about fine art—was not

fully appreciated until much later. Not every artist

in the early 1960s was interested in pop, in any

case. Abstract expressionism had dominated

in the 1950s, and abstraction of different kinds

continued to dominate into the 1960s. In a sense,

abstraction was modern art—what people first

imagined when hearing those words. The genera-

tion of abstract artists that followed the abstract

expressionists developed diverse coloristic styles

sometimes characterized as postpainterly

abstraction. Some, including Morris Louis (see

page 58), let their pigments soak into the fabric

of the canvas and become more like a stain than

paint on the surface. Their methods were taken

up by the younger artist Sam Gilliam (see page

56), whose own unique contribution was to free

the canvas from its rectangular support.

 The term postpainterly is also used to describe

the nongestural approach of Ellsworth Kelly (see

page 37). In comparison with the highly subjec-

tive art of the 1950s, Kelly’s flatly painted panels

in bold colors or in black and white seem pristine

formal exercises, though he is inspired by things

he sees in the world around him. His works have

what could be described as “perfect pitch” in

terms of color and shape. They are controlled

and impersonal, with barely a trace of the artist’s

hand.

 The simplification and reduction of works like

Kelly’s, not the lively irreverence of pop, attracted

the attention of many younger artists in the

1960s and 1970s. The sobriety and concentration

of Frank Stella’s early work (see page 41), espe-

cially, was an important influence on what came

to be called minimal art. In 1965 Donald Judd

(see page 44) wrote an essay entitled “Specific

Objects” that helped define the aims of minimal

art. In some respects, minimalism was more a way

of thinking about art than making it. Minimal art-

ists employed industrial means to manufacture

impersonal, often rigid, geometric forms. They

strongly asserted the object-ness of art.

The 1970s
In the 1970s, if not before, the idea that art fol-

6

lowed some linear course that could be plotted,

perhaps even predicted, had to be set aside.

From the time Vasari wrote Lives of the Artists

in the sixteenth century, art history had been

written as a progression from one style to the

next. No longer. The 1970s, sometimes called

the “pluralistic 70s,” saw the introduction of

body art, conceptual art, process art, land art,

performance art, feminist art, and others. They

can all be seen as part of one larger postmini-

mal movement, but what is most significant is

the very fact of their multiplicity. Anything, it

seemed, could be art. And as Joseph Beuys,

an influential German performance artist,

maintained, everyone is an artist.

 In 1970 the exhibition Information at the

Museum of Modern Art in New York featured

works by conceptual artists. Like Sol LeWitt (see

page 46), these artists appreciated the purity

of minimalism but not its obsession with the art

object. For them, the idea was the art. The object

was a mere by-product. Perhaps there was no

object per se, only documentation of the artist’s

idea or activity. At least in part this marked a

reaction against the commodification of art, a

rejection of the consumer culture so gaudily

apparent in 1960s pop. Conceptual art ranged

from “body” pieces like those of Chris Burden,

who in one work had himself shot in the arm, to

the more cerebral word plays of Joseph Kosuth

(see page 49). The assumption that a work of art

was primarily defined by its visual qualities was

being undermined.

 Closely related to conceptual art was so-

called land or earth art—for example, Robert

Smithson’s large-scale reshapings of the land-

scape (see page 55) and the more anonymous

efforts of Richard Long (see page 53), whose art

includes walks in the countryside. Also related to

conceptual art were process works, whose final

form was determined by the artist’s technique,

choice of materials (which included such nontra-

ditional “media” as rubber, ice, and food), and

the interaction of natural forces. Process encom-

passed such works as a transparent box in which

moisture condensed and a sculpture created by

the random fall of molten metal. Process did not

simply allow for but, in fact, relied on change

and the element of chance introduced through

the action of weather, atmosphere, gravity, oxi-

dation, or other forces. Art was no longer fixed.

Like life itself, it encompassed mutability and

even decay. One of the first artists to set aside

the precision and hard surfaces of minimalism

for a more processlike approach was Eva Hesse

(see page 50).

 In the early 1970s sculptor Martin Puryear

(see page 66) began using his fine handworking

skills to develop an elegant, abstract style. His

(usually) wooden sculptures have a strong, even

mysterious “presence.” Made using the laborious

techniques of woodworker, boatwright, and bas-

ketweaver, they derive power from the discipline

of craft.

 Pop artists painted comic-book characters

and movie stars, but most other artists avoided

recognizable imagery. About 1970, though, Philip

Guston, who had been an abstract expressionist

(see page 62), began to paint hobnailed boots

and hooded members of the Ku Klux Klan, bewil-

dering admirers of his previous work. By the end

of the decade, both figures and more represen-

tational styles had made a reappearance. So-

called new image art of the late 1970s and 1980s

typically set a single figure in a dense, often

expressionistic, background. Unlike the emotion-

ally detached figures of pop, the motifs, like the

horses of Susan Rothenberg (see page 60), are

often mysterious and solemn. Like new image

painters, Chuck Close (see page 63), who painted

hyperrealistic close-up faces of family members

and friends, retained theoretical links with

minimalism, conceptual art, and process.

The 1980s into the 1990s

7

In 1981 at London’s Royal Academy, the curator of

the exhibition A New Spirit in Painting observed,

“The artists’ studios are full of paint pots again.”

His comment pointed to the preponderance of

sculpture, performance art, and nonpaint media

that had preoccupied so many artists in the pre-

ceding decade. In the early 1980s, first in Germany

and Italy and a bit later in the United States, a

number of young painters returned not only to

painting on canvas but to expressive styles and

emotion-laden, highly charged content. Though

enormously varied, their works have usually been

labeled together as neo-expressionism. These

paintings are often large, their surfaces densely

worked and frequently encrusted with an array

of materials. Like Anselm Kiefer’s meditations on

the evil of the Holocaust (see page 71), they fre-

quently tackle once-taboo subjects. A booming art

market apparently starved for images and emotion

paid unprecedented prices for these works in the

1980s.

 In the 1990s many artists—and more crit-

ics—have identified themselves as postmodern.

In one sense this label reflects the reaction of

painters distancing themselves from the focus of

modernism on color, line, and composition. But

it also reflects the influence of such postmod-

ern thinkers and writers as Jacques Derrida and

Roland Barthes. Many of the artists who have

come of age in the second half of the twentieth

century—especially since the late 1960s—have

been more widely educated than their predeces-

sors and have a natural affinity for theoretical

approaches. Chuck Close, only one of several art-

ists we discuss who attended graduate school at

Yale, said that “we learned to talk art before we

could really make it.” The discourse surrounding

such ideas as semiotics, poststructuralism, and

deconstruction have tended to make art a more

hermetic pursuit, increasingly self-referential.

 The techniques of deconstruction, in particular,

have been used as tools for the interpretation of

works of art and as the theoretical underpinnings

of new approaches for artists. They have opened

up the meaning of a work of art to multiple inter-

pretations and created new possibilities for appro-

priated (that is, borrowed) imagery. For Sigmar

Polke (see page 74), the imagery he appropriates

from another art source becomes new art in his

hands because its context and therefore its mean-

ing have changed.

 In the 1990s artists have also responded to

new social critiques from African Americans,

feminists, homosexuals, and other groups.

Sharper attention is being paid to issues of the

artist’s identity. We can note this motivation, for

example, in the “interiority” and female imagery

of Elizabeth Murray’s shaped canvases (see page

77) or in the highly personal symbolism of Louise

Bourgeois (see page 68). In Bourgeois’ case, this

is a path she has been exploring for more than

fifty years.

Quoting a Renaissance aphorism, noted art

historian Dore Ashton acknowledged that “Truth

is the daughter of Time.” Our conclusions grow

less secure as we approach the present. Many

of the assumptions we have held about art since

the Renaissance have been questioned or even

set aside. We no longer necessarily accept, for

example, that art “progresses” along a trajectory

we can plot, that it is permanent and relies on

traditional fine-art techniques, or that it conveys

meaning or emotion through form. In fact, we

have been forced to consider whether art is

fundamentally defined by the way it looks.

Perhaps its “essence” lies elsewhere. Perhaps

it has no claim to “essence” at all.

 The works in this packet suggest many

questions. The following paragraphs consider

a few of them.

8

What distinguishes art from ordinary objects?

What is the role of the artist in “making” art?

In 1913 Marcel Duchamp (see page 22) showed his

first readymade, a bicycle wheel. It was followed

in later years by a bottle rack, a urinal, and other

“outrages.” These were, as surrealist author

André Breton defined them, “manufactured

objects promoted to the dignity of art through

the choice of the artist.” This was the opening

salvo in the assault on the status, on what some

later artists called the “fetish,” of the art object. It

wasn’t until the late 1950s, however, that the real

battle was joined. Sculptors and collage artists had

long incorporated found objects for their value as

abstract visual elements. But when Rauschenberg

exhibited a stuffed goat (see page 20), he was

implying that everyday things were not any less

interesting in themselves than the representations

of them that we had been calling art. Warhol (see

page 30) suggested that, well, anything could be

art. Such views of course tended to undermine the

object. Eventually conceptual artists asserted that

the object was nothing but a residue of the real art

that was the artist’s idea. No longer possessed of

its former aura, the object per se was up for grabs,

ready to be appropriated, copied, or even negated.

Must a work of art be unique? What constitutes

originality? What distinguishes original and

copy?

In a famous essay entitled “Art in the Age of

Mechanical Reproduction” (published originally

in the mid-1930s), Walter Benjamin mused about

what authenticity meant in the twentieth century.

“From a photographic negative, for example,” he

noted, ”one can make any number of prints: to

ask for the ‘authentic’ print makes no sense.” He

worried about the “depletion” of art’s “aura,”

which he defined as the “here and now of the

work of art—its unique existence in space and

time.” These words still haunt the discussion.

 Both Rauschenberg and Warhol (see pages 20

and 30), at about the same time, started to use

photosilkscreening. This was a mechanical—in fact

a photographic—process that took an image not

of the artist’s own making and put it at the center

of his work. Warhol compounded the issue by

repeating his images (coke bottles, soup cans, and

Marilyn Monroe, for example) many times over.

Moreover, art emerged from Warhol’s studio, which

he called the Factory, that he had not touched

himself. He teased and provoked the public with

comments like this one to an interviewer: “Why

don’t you ask my assistant Gerard Malanga some

questions? He did a lot of my paintings.”

 The question of originality becomes even more

complex when we look at the reuse of images

that are not simply everyday things such as soup

cans but that were themselves created as art by

someone else. In appropriating images in this way,

artists such as Sigmar Polke (see page 74) can

comment on the very practice of art.

Must a work of art endure, or can it be ephem-

eral?

In the 1970s a number of artists turned to the

landscape to make art. One of the largest land-

art projects undertaken in the United States was

Robert Smithson’s Spiral Jetty (see page 55).

Massive quantities of earth and rock were moved

at great expense and human effort. The work has

since sunk into the Great Salt Lake, disappearing

by design.

 In the work of conceptual artists such as Sol

LeWitt (see page 46), whose pieces exist more as

ideas than as things, the question of permanence

is even more complicated, since ideas are able to

be reconstructed indefinitely—or may never be

given physical form at all. And for process artists,

the ephemeral quality of their materials was

in itself an art medium, one that adds change

and the unpredictability of experience to their

“palette.” Art is part of lived experience. Does

9

it need to be permanent in a way life is not?

Philosopher Theodor Adorno wondered, “If art,

having once recognized duration as illusion, could

renounce it, if it could incorporate its own mortal-

ity into itself out of sympathy with the ephemeral

nature of the living, then that would be appropri-

ate to a conception of truth not as something

external and abstract, but as grounded in time.”

 The other side of this coin is the symbolic

value of permanence. Anselm Kiefer (see page

71), for example, uses lead to embody the weight

and tragedy of history. It assumes more power,

though, for audiences who no longer assume that

art must be made to endure.

To what extent, if at all, does art need to fit the

traditional definition of high art to be “fine art”?

In the 1960s pop art changed what we accept as

fine art. It offered new subjects from the busy,

sometimes glaring confusion around us: brand

logos and commercial products, comic-strip char-

acters and movie stars. It has changed not only

what we see as art but the way we see it. We can

now look at art—and at our own surroundings—
with what has been called a vernacular gaze,

taking in everything at once without judgments

about value or hierarchies. Is it any less appropri-

ate, any less strange, really, that our artists paint

Mickey Mouse and Donald Duck rather than Venus

and Adonis? These characters are part of the ico-

nography we all share, democratic and meaningful

perhaps in a way that ancient gods and goddesses

can no longer claim to be.

What role does the viewer have to play?

In the questions we have been considering, one

thing is consistently clear: the viewer is more

critical now than ever before. The viewer has

a much greater role to play—as participant, as

collaborator. Happenings and performance may

naturally imply an active spectator, but the same

interaction has been introduced to what we might

initially consider more traditional one-way works

of painting and sculpture. Robert Rauschenberg’s

use of reflective surfaces in Copperhead Grande

(see page 21) is only one, and a very literal,

example. It makes the viewer’s own image and

surroundings a part of the picture.

 In a different but equally crucial way, appropri-

ation artists also rely on the viewer. The viewer’s

assumptions are an integral part of the art, no less

so than pigment for a painter. Postmodern theory

has put the viewer in the driver’s seat, so to speak,

since it is the viewer who creates the meaning of

a work. Moreover, a lot of art produced today is

about art. Consider Jasper Johns’ references to a

Renaissance altarpiece and his own earlier paint-

ings in Perilous Night (see page 24). Looking at art

today requires us to have considered the art of all

periods, including our own.

10

3⁄4

Works in focus

Jackson Pollock was born in Cody, Wyoming, and

spent most of his youth in California. In 1929—at

only seventeen years old—he left Los Angeles for

New York, where he studied with painter Thomas

Hart Benton. Pollock’s early work shared Benton’s

rhythmic arabesques and undulating contours.

The young painter, however, was more attuned to

the intense, interior-driven works of Albert Pinkham

Ryder than to the folksy narratives of his own

teacher.

 In 1936 Pollock worked in the New York shop of

muralist David Alfaro Siqueiros, and about 1938 he

turned from Benton’s style to what he saw as the

more powerful and epic work of Siqueiros, Diego

Rivera, and other Mexican mural painters. The

large scale of their paintings and the

“controlled accidents” that were a part of the

experimental techniques used in Siqueiros’ shop

also had an impact. Increasingly, Pollock was inter-

ested in painting mythic images from a private

inner world, and he entered Jungian analysis in

1939. Influenced by surrealism, his work from the

early 1940s frequently made use of cryptic, cal-

ligraphic scribbles that resembled the automatic

writing (see glossary) that surrealists used to

access the unconscious. At this time, too, Pollock

was reading the ideas of artist Wassily Kandinsky,

who saw art not just as an expression of inner

states but as evoking “basic rhythms” of the uni-

verse. In the mid-1940s Pollock’s works lost their

totemic images, becoming looser, freer. The scrib-

bles expanded. Placing his canvases flat on the

floor and painting with a drip technique, he arrived

at the allover style of his most famous works.

 By the mid-1950s abstract expressionism had

become the style of modern art. Pollock himself

was a larger-than-life figure in American culture—
he was featured in Life magazine, and Vogue used

his works as backdrops for fashion shoots. The last

years of his life, however, were troubled by heavy

drinking and depression. He died in 1956 in an

automobile accident.

12

J a c k s o n P o l l o c k

American, 1912–1956

Jackson Pollock (Jackson

Pollock Papers, Archives

of American Art,

Smithsonian Institution)

13

Jackson Pollock

Number 1, 1950

(Lavender Mist), 1950

Oil, enamel, and aluminum on canvas,

2.210 x 2.997 m (87 x 118 in.)

Ailsa Mellon Bruce Fund

SLIDE 1

AND COLOR REPRODUCTION

3⁄4

14

By 1947 Jackson Pollock had begun to place his

large canvases on the floor and paint them using

a variety of slinging and pouring techniques,

working quickly and spontaneously from all sides

to create an allover tracery of lines.

 Different colors and different painted shapes—
broader splotches and softer colors below, and

sharper, darker ones on top—lend a shallow frosti-

ness to Lavender Mist. There is no central focus.

No concentration of effect locks our gaze, no sto-

ryline or compositional dynamic draws our atten-

tion from point to point. Instead, our eyes travel

freely around the canvas or simply rest. This lack

of a focal point and the nearly ten-foot horizontal

dimension of the canvas make the painting some-

thing we experience as much as see.

 Although a derisive reviewer had nicknamed

Pollock “Jack the Dripper,” the complex and subtle

structural interlace of Lavender Mist is the result

of both happenstance and split-second decision

making—chance and choreography. Its essence

lies in the act of its creation. Though the physical

performance of painting was a spontaneous and

unrepeatable event, the painting itself was always

subject to artistic will. “I can control the flow of the

paint,” Pollock contended. “There is no accident.”

 Pollock’s tracery has the same structure as a

drawn line and serves the same organizational

purpose. His snap-of-the-wrist technique of fling-

ing paint had surprising accuracy. In effect, it

extended his reach and gave him a delicate touch.

Pollock often went back into his paintings, adding

the lines that knit his pictures together.

Nearly fifty years later, our mental image of the modern artist is still
a picture of Jackson Pollock—larger than life, intense, even reckless.

Mark Tansey, American, born

1949, A Short History of

Modernist Painting (detail),

1979–1980, oil on canvas,

72 x 72 in., The Eli Broad

Family Foundation, Santa

Monica, California (photo

© Douglas M. Parker)

My painting does not come from the easel. . . .

On the floor I feel more at ease. I feel nearer, more

part of the painting, since this way I can walk

around it, work from the four sides and literally be

in the painting.

—Jackson Pollock

Jackson Pollock

VIEWPOINT A c t i o n p a i n t i n g

Art critic Harold Rosenberg coined the term action painting, which describes the work of

Pollock, de Kooning (see page 15), and many other abstract expressionist painters. In a cel-

ebrated essay published in 1952, he wrote, “At a certain moment, the canvas began to appear

to one American painter after another as an arena in which to act. . . . His act-painting is of the

same metaphysical stuff as the artist’s existence.” For Rosenberg, subjective qualities were

paramount. Painting was an epic struggle between artist and material. With grand, heroically

scaled gestures, the action painter created an art wrung from confrontation and catharsis.

 By contrast, critic Clement Greenberg, another champion of abstraction in the 1950s

and 1960s, concentrated on the formal properties of the paintings. For him, the total “painting-ness” of Pollock’s work was para-

mount, its denial of external references and sole reliance on line, color, and form—the internal logic of painting itself. Greenberg

believed that abstract expressionism was the completion of “modernism with a capital M,” the culmination of a pursuit that could

be traced to Maurice Denis’ comment in 1890: “Remember that a picture—before it is a battle horse or a nude woman or some

anecdote—is essentially a flat surface covered with colors in a certain order.”

 Pollock’s allover paint emphasized the flatness of the canvas, as Mark Tansey points out with ironic literalness in A Short

History of Modernist Painting. For Greenberg and like-minded critics, flatness—not storytelling, which properly belonged to litera-

ture, or depth, which properly belonged to sculpture—was the ultimate source of quality in painting. These views, which approach

painting on its own terms, established the outlines of critical discussion for much of the rest of the century.

Critic Harold Rosenberg had been looking at de
Kooning’s bold, slashing brushstrokes when he
coined the term action painting. But de Kooning
departed from purely abstract painting. Between
1949 and 1951 he started to fragment the human
figure, arriving finally at a series of unsettling
images of women. This drawing is a study for one of
them. The grimacing face—and de Kooning’s almost
violent style—subverted classical images of the
beautiful woman and commented on women’s role
in contemporary culture.
 The recognizable imagery in de Kooning’s new
works struck some as a betrayal of abstract
expressionism, but the artist himself remarked,

“What’s the problem? This is all about freedom.”
For de Kooning, painting was about drama and the
outpouring of the artist’s emotions. “Painting isn’t
just the visual thing that reaches your retina—
it’s what is behind it and in it,” he said. “I’m not
interested in ‘abstracting’ or taking things out or
reducing painting to design, form, line, and color.
I paint this way because I can keep putting more
things in it—drama, anger, pain, love, a figure,
a horse, my ideas about space. Through your eyes
it again becomes an emotion or an idea. It doesn’t
matter if it’s different from mine as long as
it comes from the painting, which has its own
integrity and intensity.”

T h i s i s a l l a b o u t f r e e d o m

Willem de Kooning

American 1904–1997

Study for Woman

Number One, 1952

Pastel, crayon, and graphite,

0.229 x 0.285 m

(9 x 111/4 in.)

Andrew W. Mellon Fund

SLIDE 2

15

Mark Rothko was born Marcus Rothkowitz in what

is today Daugavpils, Latvia. His family immigrated

to the United States when he was ten, settling

in Portland, Oregon. Planning a career in law or

engineering, Rothko entered Yale in 1921, but in

late 1923 he moved to New York and began art

classes. In the 1930s, while earning his living by

teaching art classes for children, Rothko painted

mostly street scenes and interiors with figures.

He stressed the emotional quality of his subjects,

something he admired in children’s art.

 During the 1940s Rothko’s imagery became

increasingly symbolic. Like many of his contempo-

raries, he felt that new subjects and a new idiom

were required to express the anxiety and tragedy

of the war years. He turned to themes of myth,

prophecy, archaic ritual, and the unconscious mind.

Influenced by the presence in New York of surreal-

ist artists, Rothko relaxed his technique, and his

images became more abstract. Figurative associa-

tions and references to the natural world finally

disappeared altogether in the late 1940s. Rothko

progressively eliminated linear elements, and

asymmetrically arranged patches of color became

the basis of his compositions. By 1950 Rothko had

reduced the number of floating rectangles to two,

three, or four and aligned them vertically.

 In the late 1950s, when Rothko’s work dark-

ened dramatically, distinctions between shape

and ground became more difficult to discern. The

resulting sensation of enclosure lends itself to

meditation. Between 1964 and 1967 Rothko was

occupied with paintings for the Rothko Chapel,

originally commissioned for the University of St.

Thomas in Houston, Texas. For the last few years of

his life, Rothko was physically ill and suffered from

depression. He committed suicide in February 1970.

16

M a r k R o t h k o

American, 1903–1970

Mark Rothko (Photographs

of Artists Collection One,

Archives of American Art,

Smithsonian Institution)

Mark Rothko

Untitled, 1953

Oil on canvas, 1.951 x 1.723 m

(763/4 x 673/4 in.)

Gift of the Mark Rothko

Foundation, Inc.

SLIDE 3

17

By 1950 Rothko had removed all references to

either the natural world or myth from his paint-

ing and adopted the soft-edged rectangles of

Untitled. Stacked vertically and hovering over a

hazy ground, they occupy an ambiguous space.

Rothko’s technique appears simple, but close

examination reveals its richly varied effect. He

painted with several thin layers applied in differ-

ing degrees of saturation and transparency, giving

his colors the appearance of luminosity and depth.

The liquid paint soaks the canvas, leaving soft,

indistinct edges. The shapes seem to float. Their

feathery edges impart an aura-like vibration as if

they were animated by an interior light.

 Using nothing more than these subtle varia-

tions, Rothko evoked a range of atmospheres and

moods. Some paintings seem buoyant. Others, like

this one, somberly meditative.

 Rothko wanted the large scale of his paintings

to envelop the viewer. He asked that his largest

pictures be hung “so that they must be first encoun-

tered at close quarters, so that the first experience

is to be within the picture.” He sought what he

termed

“clarity: the elimination of all obstacles between the

painter and the idea and between the idea and the

observer.” He wanted his pictures to inundate the

viewer’s eye immediately, displacing the everyday.

But Rothko’s intention was not to overwhelm. On

the contrary, he hoped to make the contact between

painting and viewer “intimate and human.”

The fact that lots of people break down and cry when

confronted with my pictures shows that I communicate

with those basic human emotions. The people who

weep before my pictures are having the same religious

experience I had when I painted them.
—Mark Rothko

 Rothko was convinced that pure pictorial prop-

erties such as color, surface, proportion, and scale

could disclose the presence of philosophical truth.

He linked luminosity, darkness, broad space,

and color contrast to tragedy, ecstasy, and the

sublime. His abstract shapes recede or advance

according to color. Are these rectangles superim-

posed on the background or are they voids in the

background? This ambiguity in their relationship

poses questions of presence and absence—
in existential terms, of being and nothingness.

 Rothko’s ideas about the “meaning” of his

works are elusive. He generally avoided explaining

the specific content of his work, believing that the

abstract image could represent directly the fun-

damental nature of “human drama.” For the most

part, he gave up conventional titles too, using

numbers or colors to distinguish one work from

another. This helped him resist explanations

of meaning. “Silence,” he said, “is so accurate.”

18

You might as well get one thing straight.... I am not an abstractionist ...
not interested in relationships of color or form or anything else....
I’m interested only in expressing basic human emotions—tragedy,
ecstasy, doom, and so on.
—Mark Rothko

Mark Rothko, Street Scene,

1936/1938, oil on canvas,

0.915 x 0.558 m

(36 x 22 in.), Gift of The

Mark Rothko Foundation, Inc.

C r i t i c s c o m m e n t

Rothko’s paintings have often been compared to landscape, their horizontal bands and luminous colors likened to sunsets over the

horizon. Even the projection of his “color-light” was compared by Elaine de Kooning, artist, writer, and wife of Willem de Kooning, to

the physical sensation of atmospheric pressure. For her, Rothko’s colors recalled the ominous, pervasive light before a hurricane.

 Critic Robert Rosenblum presented the classic formulation of this view in his 1961 essay “The Abstract Sublime.” He suggested

that Rothko’s painting could be seen as having descended from eighteenth-century conceptions of the Romantic Sublime—that

boundlessness of nature that evokes a religious sort of awe. The precursors of Rothko’s painting were to be found in the landscape

paintings of J.M.W. Turner and Frederic Church. “We are the monk before the sea,” Rosenblum wrote, “standing silently and con-

templatively before these huge and soundless pictures as if we were looking at a sunset or a moonlit night.”

 Unlike the horizon, however, Rothko’s horizontals do not extend to the edges of our sight. His vague rectangles float, framed on all

sides by their nebulous background. In earlier pictures, Rothko used architectural elements from the city—the subway, apartment blocks,

and interiors—to define and compress space and to establish similar fore- and background relationships. His experience, it has recently

been argued, was largely urban, and it would seem likely that he was intuitively inclined to locate the tragedy of modern life in city

spaces.

Mark Rothko

In contrast to the gestural energy of works by Pollock

or de Kooning—who have been called “heroic”—
Rothko and Barnett Newman are more often described

as “oracular,” as if their works conveyed the cryptic

and prophetic messages of some divinity. Newman saw

the role of the artist as one of creator, bringing form

out of chaos.

 After destroying much of his earlier work,

Newman arrived in 1948 at a new compositional

fulcrum he called the zip. The zip, a usually vertical

stripe, is a stark interruption of allover flat color.

Often made with the aid of masking tape, the zip at

once inhabits and divides the color field. It is a pres-

ence, but also a lacuna, a void. The radical reduction

of Newman’s work would prove to be of great influ-

ence on Ellsworth Kelly and Ad Reinhardt (see pages

37 and 40).

Z i p s t h r o u g h t h e c o l o r f i e l d

Barnett Newman

American, 1905–1970

Yellow Painting, 1949

Oil on canvas, 1.71 x 1.33 m

(671/2 x 523/8 in.)

Gift of Annalee Newman

SLIDE 4

19

Robert Rauschenberg was born in Port Arthur, Texas.

He studied design briefly in Kansas City under the GI

Bill and for a few months in Paris. After he learned of

Josef Albers’ work and the innovative Black Mountain

College (see glossary), Rauschenberg returned to the

United States. He studied at Black Mountain only

briefly but continued to make trips there after he

moved to New York in 1949. At Black Mountain,

Rauschenberg became friends with dancer Merce

Cunningham and composer John Cage, whose use of

chance and elements of everyday experience proved

to be of great influence.

Among Rauschenberg’s first works were several

monochromatic pictures, including an all-white series,

whose austerity and limited range foreshadow mid-

1960s minimalism. However, some of these were back-

drops for dance performances. They were meant to be

seen in changing patterns of light and shadow and, in

a sense, assumed the presence of the human figure.

In 1952, when abstract expressionism dominated the

art world, Rauschenberg asked Willem de Kooning for a

drawing with the intention of erasing it. After he exhib-

ited the ghostly rubbed-out image, both homage and

rebellion, many critics labeled him a neo-Dadist. In 1954

Rauschenberg began incorporating found objects in his

paintings. Until about 1961 he produced what he called

“combine paintings.” They used a variety of techniques,

including collage, painting, silkscreening, and dye trans-

fers, and incorporated fabric, stuffed animals, printed

elements, and other materials. These works were

important precursors of pop, but Rauschenberg’s works

lack the detached coolness of pop. They are messy and

expressive, filled with the whole humming, buzzing con-

fusion of life and the world. For a number of years in

the mid-1960s, Rauschenberg concentrated on perfor-

mance, more elaborate sculpture, and installations.

Between 1984 and 1991 Rauschenberg devoted his

energies to a project to promote world peace through

art. ROCI, or Rauschenberg Overseas Cultural

Interchange, was funded almost entirely by the artist.

Rauschenberg’s iconoclastic inventiveness, energy, and

humane spirit have made him one of the most influen-

tial artists of this century.

20

Robert Rauschenberg,

Monogram, 1955–1959,

mixed media, 1.22 x 1.83 x

1.83 m, Moderna Museet,

Stockholm (© Robert

Rauschenberg, photo by

Tord Lund/Moderna Museet

Stockholm)

R o b e r t R a u s c h e n b e r g

American, born 1925

Robert Rauschenberg at

Graphicstudio in April 1987

(© Graphicstudio, University

of South Florida, photo by

George Holzer)

Robert Rauschenberg, Cardbird

Door, published 1971, card-

board, paper, tape, wood,

metal, offset lithography, and

screenprint, 2.032 x 0.762 x

0.279 m (80 x 30 x 11 in.),

Gift of Gemini G.E.L.

SLIDE 5

Rauschenberg printed the

logos on these boxes, making

an ironic comment on earlier

works in which he simply used

commercial cartons.

21

Robert Rauschenberg

Copperhead Grande/ROCI CHILE, 1985

Acrylic and tarnishes on copper,

2.286 x 3.658 m (90 x 144 in.)

Gift of the Robert Rauschenberg

Foundation

SLIDE 6

22

Copperhead Grande is one of the products of

ROCI, the Rauschenberg Overseas Cultural

Interchange, a project the artist launched in

1984. It took him to nine countries in seven years:

Japan, Mexico, Chile, Tibet, Cuba, Venezuela,

Malaysia, the former Soviet Union, and the former

East Germany. In each case, he worked with local

artists and craftspeople and collected objects that

he then incorporated into the works produced

there. The areas chosen were outside the main-

stream of Western art, and many were dictatorial

states. The artist’s goal was to focus an artistic

dialogue and creative energy on the situation of

peoples living under oppressive regimes.

 Collaboration has been and continues to be

an important element of Rauschenberg’s art.

He has worked with many other artists and with

musicians, dancers, and scientists. His ideas

about partnership extend to the audience as

well. Rauschenberg helped change the dynamic

between the viewer and the work of art, insisting

that art is not so much a thing as it is a process

that continues, in the repeated act of contempla-

tion, even after the work itself is “complete.”

 In place of canvas, Copperhead Grande uses

a copper sheet as a support. Its images were

screened or painted with acrylics or “burned in”

with chemicals that tarnish the surface. The effect

is of an irregular kaleidoscopic mosaic. The shiny

copper surface reflects the viewers, changing as

they shift position. It puts them and the space and

movements around them literally in the picture.

 Rauschenberg and Andy Warhol (see page 30)

started to use photosilkscreening processes at

about the same time. Earlier Rauschenberg had

used a solvent transfer method to add type and

printed images to his canvases. Even when he is

using the more mechanistic silkscreening tech-

nique, however, Rauschenberg remains interested

in producing a varied surface. He often paints

over the printed image, adding expressive marks

that continue to show his connection to abstract

expressionism. Warhol’s silkscreened images, on

the other hand, are more impersonal—more cool.

Chile, I think, is one of the most beautiful places in

the world. In the north are deserts and copper fields.

To get there, I drove for the better part of a day from

Santiago and wanted to photograph the forges and

flying fire when we came back from the copper mines.

We had a hard time. It took a day and a half, actually

to get permission because the mines were a govern-

ment operation.. . . On the way back, there were some

llamas on the hill grazing. I got out and a couple of

llamas approached us and I found three big turquoise

stones just lying in this desert. The llamas, the smelt-

ing, and the factories, all were real experiences.

—Robert Rauschenberg, 1991

Painting is always strongest when in spite of composition, color, etc,
it appears as a fact, or an inevitability, as opposed to a souvenir or arrange-
ment. Painting relates to both art and life. Neither can be made. (I try to act
in that gap between the two.)
—Robert Rauschenberg, 1959

Marcel Duchamp,

French, 1887–

1968, Bottle

Rack, Collections

Mnam/Cci–Centre

Georges Pompidou

(photo courtesy

Photothèque

des collections

du Mnam/Cci)

F o u n d o b j e c t s

Found objects were incorporated in works of art long before the 1950s. In the early twentieth century,

cubist still-life artists had incorporated newspaper fragments, ticket stubs, and the like, in part, for their

abstract visual qualities. Surrealist artists also used found objects to jolt the mind. Rauschenberg’s found

objects have more in common with the readymades of Marcel Duchamp, who exhibited ordinary manufac-

tured goods as art without elaboration.

 Rauschenberg’s everyday objects, even as they become art, retain their original identities. He chooses

them not for their abstract form, but for their very “thingness.” In Rauschenberg’s works the whole is not

greater than the parts, it is the parts, something to be experienced in its multifarious detail. An appear-

ance of disorder—almost messiness—prevents Rauschenberg’s images from resolving into one coherent

form. They must be seen in a series of “instances” whose order is not directed by narrative or composi-

tional device but comes about only through the act of viewing.

Robert Rauschenberg

Jasper Johns was born in Augusta, Georgia, and

spent most of his childhood in South Carolina. In

1949 he moved to New York, where he took a few

classes in art and design before being drafted by

the army and sent to Japan. He was back in New

York by 1952, and like Rauschenberg and Warhol,

he helped support himself by designing window

displays.

 In 1954, after a dream, Johns painted an

American flag. About this time, he said he had

decided to “stop becoming and be an artist.” He

destroyed most of his earlier work and started to

concentrate on mundane objects. During the next

three years he did a number of other flags, along

with targets, stenciled letters, and numbers—all

familiar images. These “things the mind already

knows,” he said, “gave me room to work on other

levels.” These were images so recognizable that

the viewer could look past what was represented

to see them as abstract patterns and to focus on

the artist’s surprisingly expressive rendering of

them. They were iconic images, but their surfaces

were rich and tactile. Johns’ favored technique

was encaustic. He applied warm pigmented wax

over laboriously constructed collages.

 Johns’ work was not exhibited until 1957, but

it enjoyed immediate success. During most of this

time, he worked closely with Robert Rauschenberg,

who lived in the same building. The two reintro-

duced recognizable imagery after the predominant-

ly abstract work of the previous decade, forming a

link between abstract expressionism and pop.

 Johns incorporated plaster casts in many of his

paintings and in 1958 started to make sculpture of

everyday objects. His painting became more com-

plex iconographically in the 1960s and 1970s as

he explored relationships between language and

thought using visual and verbal puns. Johns’ work

has been increasingly personal and referential of

other art as well as his own.

23

J a s p e r J o h n s

American, born 1930

Jasper Johns, Flags I, 1973,

screenprint on J. B. Green

paper, sheet: 0.699 x 0.900 m

(271/2 x 357/16 in.), Robert

and Jane Meyerhoff Collection

SLIDE 7

Jasper Johns (Rudi Blesch

Papers, Archives of American

Art, Smithsonian Institution)

24

Jasper Johns

Perilous Night, 1982

Encaustic on canvas with objects,

1.705 x 2.442 x 0.159 m

(671/8 x 961/8 x 61/4 in.)

Robert and Jane Meyerhoff

Collection

SLIDE 8

One of Johns’ overriding interests has been to

explore the nature of seeing, of perception, and

specifically of “viewing” art. Recently he has turned

this lens on the history of art and his own work.

Perplexing juxtapositions and moody colors

make Perilous Night a darkly mysterious picture.

It combines real and painted objects, abstract and

illusionistic styles, the obvious and the obscure. It

seems to be disjointed, but the diptych format of

two equal halves encourages us to recognize rela-

tionships as well as distinctions.

In the upper right is a silkscreened musical

score, the beginning of the composition “Perilous

Night” by the artist’s friend John Cage. This estab-

lishes, from the outset, the painting’s personal

frame of reference. The words perilous and night

also suggest the lyrics of “The Star-Spangled

Banner.” They immediately call to mind the paint-

ings of the American flag that were among Johns’

first exhibited works. His signature here also seems

to echo the stenciled lettering he used in earlier

pictures. And next to the score is yet another refer-

ence to Johns’ own work, this time a crosshatch

painting of the type that occupied him in the 1970s.

Another series of references can be drawn out

of the panel on the left side of Perilous Night,

which is copied in a smaller scale and rotated on

the right. Though difficult to distinguish, its pur-

plish red outlines trace a figure from a German

altarpiece completed in 1515. The figure is one of

the soldiers who has fallen to the ground at the

foot of the sarcophagus as the resurrected Jesus

ascends to heaven. Knowing this helps make

sense of other elements in the picture. For exam-

ple, mourning is implied by the handkerchief that

is “pinned” to the lower right. Painted in a mock-

illusionistic style, this cloth itself refers to a

Picasso etching of a weeping woman.

The arms, so disturbingly like meat suspended

from hooks, were cast from the same child at three

different ages. What are we to make of their promi-

nent spots? It has been suggested that Johns is

referring to either of two other panels from the

altarpiece. One shows Christ’s arms similarly dotted

with wounds. The second shows a diseased demon

with sores. With the latter association, Johns may

be alluding to AIDS, which was just being identified

when he made this piece. Yet another interpretation

is that the spots are an extrapolation of the kind

of pattern manipulation Johns was exploring in the

crosshatch pictures—examples of which he has placed

just behind the arms. One year before, in a painting

entitled In the Studio, he made this relationship more

explicit. There, the dots can be seen to devolve, as

if by entropy, beginning as a vague crosshatch and

losing form until they become mere splotches.

25

Jasper Johns, Untitled (from Untitled

1972), 1975/1976, pastel and graphite

on gray paper, 0.385 x 0.959 m

(153/16 x 373/4 in.), Gift of Jasper Johns,

in Honor of the 50th Anniversary of

the National Gallery of Art

Untitled is one of several drawings

Johns made after a 1972 painting that

marked a new direction in his work.

The crosshatches explore various sys-

tematic manipulations of pattern.

Thinking about these pattern manipu-

lations, Johns wrote in his sketchbook,

“Another possibility: to see that some-

thing has happened. Is this best shown

by ‘pointing to’ or by ‘hiding’ it?”

Mathias Grünewald, Isenheim

Altarpiece, Resurrection panel,

1513–1515, oil on panel, 2.690 x

1.430 m (© Musée d’Unterlinden,

Colmar, photo by O. Zimmerman)

Seeing a thing can sometimes trigger the mind to make another thing. In some
instance the new work may include, as a sort of subject matter, references to
the thing that was seen. And, because works of painting tend to share many
aspects, working itself may initiate memories of other works. Naming or paint-
ing those ghosts sometimes seems a way to stop their nagging.
—Jasper Johns, 1984

Roy Lichtenstein was born in New York City. In

high school he began to draw and paint, taking

summer classes with artist Reginald Marsh at the

Art Students League. He left New York to attend

the school of fine arts at Ohio State University.

After serving three years in the army, Lichtenstein

returned to Ohio State in 1946, remaining as stu-

dent and instructor until 1949. He later taught at

the State University of New York in Oswego and

at Rutgers.

 Lichtenstein had his first exhibition in New

York in 1951, which he later recalled was “in the

abstract expressionist idiom” then dominating the

art world. He spent the next six years in Cleveland,

working as a draftsman and graphic designer. In

1957 he was back in New York and soon began to

experiment with comic-strip characters in his work.

In 1960 Allan Kaprow, an old friend and organizer

of happenings, introduced Lichtenstein to other

artists with similar concerns, including Andy

Warhol (see page 30) and Claes Oldenburg (see

page 33). The next year, Lichtenstein painted Look

Mickey. It was a turning point. Lichtenstein finally

rejected abstract expressionism and its emphasis

on brushstroke, gesture, and the artist’s mark. He

also turned from its elusive “subjects” to the clear-

cut images of popular culture. Lichtenstein quickly

emerged as one of the most important artists in

the new pop style.

 In the 1960s and 1970s, Lichtenstein under-

took an exploration of the history of Western

art. These “quotations” from the history of art

culminated with works that incorporated his own

earlier paintings. Together they question assump-

tions about copy and original, reproduction and

uniqueness, high and low art.

26

R o y L i c h t e n s t e i n

American, 1923–1997

Roy Lichtenstein, Artist’s Studio

No. 1 (Look Mickey), 1973, oil

and acrylic on canvas, 961/8 x

1281/8 in., Walker Art Center,

Minneapolis, Gift of Judy and

Kenneth Dayton and the

T. B. Walker Foundation, 1981

Left to right: Roy Lichtenstein

draws on a lithoplate used in

Roads Collar, assisted by Tom

Pruitt and Alan Holoubek,

March 1987 (© Graphicstudio,

University of South Florida,

photo by George Holzer)

27

Roy Lichtenstein

Look Mickey, 1961

Oil on canvas, 1.219 x 1.753 m

(48 x 69 in.)

Dorothy and Roy Lichtenstein,

Gift of the Artist, in Honor of the

50th Anniversary of the National

Gallery of Art

SLIDE 9

AND COLOR REPRODUCTION

cov4

Two familiar Disney cartoon characters stand on a

fishing pier. Mickey Mouse can barely contain his

amusement as he realizes that Donald Duck, who

exclaims, “LOOK Mickey, I’ve hooked a BIG one!!”

has in fact hooked his own jacket. The words have

a literal connection to the image, of course, but

they also suggested to the art world that some-

thing else may have been hooked. Perhaps audi-

ences, collectors, or galleries? Did Lichtenstein

hook himself a new style?

Lichtenstein remembered seeing this scene in a

1960 Disney children’s book, Donald Duck Lost and

Found. He had been drawing cartoons for his chil-

dren for some time, and he decided to paint the

scene in Look Mickey “large, just to see what it

would look like.” The painting is approximately four

by six feet. He used bright primary colors, without

complexity or ambiguity, and painted dots—mimick-

ing the Benday dots used in inexpensive color

printing—in the faces of the two characters. “This

was the first time I decided to make a painting

really look like commercial art. The approach

turned out to be so interesting that eventually it

became impossible to do any other kind of paint-

ing,” Lichtenstein recalled.

To accept pop’s pervasive and for the most

part commercial images as art, many people

wanted to understand them as somehow trans-

formed by the artists who used them. But

Lichtenstein demurred, not believing “transforma-

tion” was a part of art’s function: “I think my work

is different from comic strips—but I wouldn’t call it

transformation. . . . What I do is form, whereas the

comic strip is not formed in the sense I’m using

the word; the comics have shapes, but

there has been no effort to make them intensely

Roy Lichtenstein Look Mickey, considered a pop icon, was Lichtenstein’s first comic-strip subject
painted in a style that imitated the look of commercial printing. It used the stuff
of popular culture to make “high” art.

Roy Lichtenstein, Look

Mickey (detail)

B e n d a y d o t s

Benjamin Day (1838–1916), a New York printer, first used small

dots in photoengraving. While his purpose was to increase the

range and subtlety of halftone reproductions, Lichtenstein’s

large dots have the reverse effect. Rather than coalescing into

a more refined image, they become features in themselves. In

contrast to abstract expressionism, in which the painted

brushstroke was a highly charged mark of the artist at work,

Lichtenstein’s Benday dots, though applied by hand, have an

impersonal look. At first Lichtenstein painted them using a

plastic dog brush, which he dipped into paint and then pressed

on the canvas. Later he stenciled the dots through a screen he

had made by drilling a metal sheet. Eventually he purchased

perforated metal and paper screens.

Roy Lichtenstein, Brushstroke,

1965, color screenprint on

heavy, white wove paper,

image: 0.564 x 0.724 m

(223/16 x 281/2 in.), Gift of

Roy and Dorothy Lichtenstein

SLIDE 10

VIEWPOINT P o p

29

unified. The purpose is different, one intends

to depict and I intend to unify.”

 In fact, Lichtenstein was concerned with the

formal aspects of art. In Brushstroke and other

works, Lichtenstein paid ironic homage to abstract

expressionism, removing from the artist’s mark its

individuality and gesture. By freezing and objecti-

fying it, Lichtenstein reduced the high seriousness

of abstract expressionism’s brushstroke even while

he was projecting it into monumental scale. The

contrast challenges viewers to question their own

notions of what constitutes “the art” in painting.

The term pop art was picked up and applied in print by critic

Lawrence Alloway. But “POP” first appeared, literally (written

on a candy wrapper) and as a new style, in a collage by English

artist Richard Hamilton. In his subversive image of postwar

consumer culture, a cover of the pulp magazine Young Romance

hangs like a painting. Hamilton later defined pop this way:

P o p u l a r (designed for a mass audience)

Transient (short-term solution)

Expendable (easily forgotten)

Low cost

Mass produced

Young (aimed at youth)

Witty

Sexy

Gimmicky

Glamourous

Big Business. . .

Clearly, pop veered toward kitsch. It was despised by

formalist critics such as Clement Greenberg (see page 14)

since it lacked “quality.” For Greenberg, quality was autono-

mous—that is, solely dependent on intrinsic elements—but

it was also universal, even transcendent. Certainly, as one

critic paraphrasing Robert Rauschenberg quipped, qual-

ity did not lie “between art and Life.” While many critics

of pop in the United States were troubled by the banality

of its images, others regarded this as its strength. Critic

Henry Geldzahler, a contributor to a pop symposium in 1962,

noted, “The popular press, especially and most typically Life

magazine, the movie close-up, black and white, technicolor

and wide screen, the billboard extravaganzas, and finally the

introduction, through television, of this blatant appeal to our

eye into the home—all this has made available to our society

and thus to the artist, an imagery so pervasive, persistent

and compulsive that it had to be noticed.”

 Pop did not simply make use of American popular culture.

It gave Americans a new way to see and think about their culture.

Art critic and philosopher Arthur Danto described his own experi-

ence in an essay entitled “The Abstract Expressionist Coca-Cola

Bottle”: “Pop redeemed the world in an intoxicating way. I have

the most vivid recollection of standing at an intersection. . . .

There were used-car lots on two corners, with swags of plastic

pennants fluttering in the breeze and brash signs. . . . Heavy

trucks roared past, with logos on their sides. Lights were flash-

ing. The sound of raucous music flashed out of the windows of

automobiles. I was educated to hate all this. I would have found

it intolerably crass and tacky when I was growing up an aesthete.

As late as my own times, beauty was, in the words of George

Santayana, ‘a living presence, or an aching absence, day or night.’

I think it still is for someone like Clement Greenberg or Hilton

Kramer. But I thought, Good heavens. This is just remarkable!”

30

Andy Warhol was born Andrew Warhola in

Pittsburgh to an immigrant family from central

Europe. After studying at the Carnegie Institute of

Technology between 1946 and 1949, he moved to

New York and quickly achieved success as a com-

mercial artist and illustrator. The charming and

whimsical style of his line drawings, particularly of

shoes, won him recognition and advertising awards,

and he continued to do this kind of work into the

early 1960s, even after he had determined to paint

“seriously.”

 Warhol’s first serious paintings, based on comic

strips and advertisements, are among the earliest

examples of pop. Initially he employed a loose style

that was a send-up of abstract expressionist ges-

tural painting, but he soon adopted a more anony-

mous look, with flatter colors and harder outlines.

Critics inclined to view painting as a means of con-

veying emotion and the artist’s personality were

shocked—not so much by the deliberate vulgarity

of Warhol’s pictures as by their impersonality.

 Warhol once said that he wanted to “be a

machine,” and his concern for eliminating conven-

tional signs of the artist is clear from his shift to

techniques that gave his pictures the look of print-

ed materials. At first he used stencils and rubber

stamps. Beginning in 1962 Warhol used a photo-

mechanical silkscreen process—a technique that

employs photographs and ready-made images in

place of those drawn by the artist.

Many of these prints were produced by assistants

in his studio, dubbed the Factory. Their imagery

included car crashes, violent protests in the civil

rights movement, the electric chair, and celeb-

rity portraits. In many of these works there is an

underlying concern with death—even the celebri-

ties, like Marilyn Monroe, were recently deceased.

 Warhol began experimenting with film in 1963,

and from 1965 devoted more attention to film

and other media, although he continued to make

paintings and prints. Multimedia events billed as

productions of the

Exploding Plastic

Inevitable included

rock music perfor-

mances by the Velvet

Underground. The

Factory became a

free-form arena

of music and perfor-

mance art, occupied

by an ever-changing

cast of artists, drug

addicts, transves-

tites, and celebrities.

 In 1968 Warhol

was severely wound-

ed during an attempt

on his life by an

unbalanced would-

be member of the

Factory. Thereafter,

he distanced himself from some of the fringe char-

acters in his entourage, associating instead with the

rich and famous. During the 1970s he was largely

occupied with commissioned portraits done from

photographs. In the 1980s Warhol’s work was rein-

vigorated by his collaboration with younger artists

like Francesco Clemente and Michael Basquiat, who

had been influenced themselves by Warhol’s earlier

A n d y W a r h o l

American, 1928–1987

Andy Warhol, A Boy for Meg,

1962, oil on canvas, 1.829 x

1.321 m (72 x 52 in.), Gift of

Mr. and Mrs. Burton Tremaine

SLIDE 11

Andy Warhol, Green Marilyn,

1962, silkscreen on synthetic

polymer paint on canvas, 0.508

x 0.406 m (20 x 16 in.), Gift of

William C. Seitz and Irma S. Seitz,

in Honor of the 50th Anniversary

of the National Gallery of Art

SLIDE 12

Andy Warhol with assistants

(Photographs of Artists

Collection One, Archives

of American Art, Smithsonian

Institution)

31

Andy Warhol

Let Us Now Praise Famous Men

(Rauschenberg Family), 1963

Silkscreen on canvas, 2.082 x 2.082 m

(82 x 82 in.)

Gift (Partial and Promised) of

Mr. and Mrs. William Howard Adams

SLIDE 13

32

Let Us Now Praise Famous Men is one of several

portraits of artist Robert Rauschenberg (see page

20) that Warhol made in the early 1960s. While

Warhol was still working as a commercial artist,

the inventive works of Rauschenberg and Jasper

Johns (see page 23) had been important influ-

ences on his own decision to transform himself

into a “serious” artist.

Warhol took his title, a phrase found in the bibli-

cal apocrypha, from a book by James Agee and

Walker Evans. Focusing on the dignity of poor tenant

farmers during the Depression, the book paired

Agee’s text with photographs by Evans. Originally

published in 1941, it received even greater attention

in 1960 when it was reissued. Rauschenberg, still an

infant in the old family photograph he supplied to

Warhol, had grown up in Depression-era Texas in

a family of modest means, though not so poor as

Agee’s and Evans’ sharecroppers.

Warhol used the photograph to make a

silkscreen that he printed on the canvas more

than forty times, in eight rows. Most of the rows

have the sepia coloring of old family heirloom

photographs. Two, however, Warhol chose to print

with black ink over silver. This is the color of

modern photographs, the color, in fact, of Evans’

photographs. It would be easy to accept Warhol’s

image as another one from the Agee-Evans book.

He uses the color to suggest the transition from

old to new, as well as to focus attention on the

source of his image as a photograph.

Andy has fought by repetition to show us that

there is no repetition really, that everything we look

at is worthy of our attention. That’s been a major

direction for the twentieth century, it seems to me.

—John Cage

The mechanical means of Warhol’s production

called into question the role of the artist in making

art. Warhol himself joked in 1963 that he thought

someone else should be able to do all his paintings

for him. In fact, assistants at the Factory did help

produce many of them. Moreover, the serial multipli-

cation of Warhol’s images—most famously his soup

cans and Coke bottles—challenged traditional ideas

about art’s uniqueness. Warhol was also testing

the relationship between art and ordinary object,

suggesting this distinction was a flexible and intel-

lectual one. Anything had the potential to be art.

Andy Warhol’s fame and celebrity tend to obscure his importance.
He helped redefine what we accept as art.

Andy Warhol

Andy Warhol, Brillo Box, 1964,

silkscreen ink on wood,

171/16 x 141/8 x 171/8 in.,

Milwaukee Art Museum, Gift

of Mrs. Harry Lynde Bradley

(photo by Larry Sanders)

In 1965 Warhol’s Brillo Boxes

was scheduled for exhibition

in Toronto. Canadian inspectors

demanded payment of the

duties applicable to normal

merchandise—such as boxes

of Brillo pads. The director of

the National Gallery of Canada,

called in to consult, said, “I

could see that they were not

sculpture.” He was not alone.

Many in the established art

world—other artists included—

were appalled. The public,

however, was more receptive.

A pervasive 1960s distrust of

authority extended to so-called

art experts.

Claes Oldenburg described his environment, the Store, on a

poster in 1961:

This store will be constantly supplied with new objects

which I will create out of plaster and other materials

in the rear half of the place. The objects will be for

sale in the store. The store will be open every day at

hours I will post . . . the hours when I will be able to be

in the store, which is also of course my studio.

The store may be thought of as a season-long exhib-

it, with changing & new material. It will be the center

of my activities during the season.

Pies in a Glass Case is just one of the “goods” that were for

sale. The Store and an earlier environment called the Street

were extensions, in a way, of the happenings organized at

the end of the 1950s and early 1960s by Oldenburg, Robert

Rauschenberg (see page 20), and others. In fact, Oldenburg’s

environments served as locales for happenings. But the Store

and its commodities offered the artist one great advan-

tage—something he could sell.

 The brightly painted plaster goods, executed in differ-

ent scales, were inspired by things Oldenburg saw in shop

windows of his neighborhood in Manhattan’s Lower East Side.

Unlike the slick, mechanical appearance of some pop art,

they are splotchy and tactile. Oldenburg’s manipulation

of scale and material unsettle our expectations about the

objects he makes, forcing us to see them within a different

frame of reference.

Po p a r t a n d h a p p e n i n g s a t O l d e n b u rg ’s Sto re

Claes Oldenburg

American, born 1929

Glass Case with Pies

(Assorted Pies in a Case), 1962

Burlap soaked in plaster,

painted with enamel, with pie

tins, in glass-and-metal case,

0.476 x 0.311 x 0.276 m

(183/4 x 121/4 x 107/8 in.)

Gift of Leo Castelli, in Honor

of the 50th Anniversary

of the National Gallery of Art

SLIDE 14

The Store, 107 East Second Street,

New York, December 1961

(photo courtesy Claes Oldenburg

and Coosje van Bruggen)

I want these pieces to have an unbridled intense satanic vulgarity
unsurpassable, and yet be art.
—Claes Oldenburg, 1967

33

34

David Smith was born in Decatur, Indiana. He

briefly attended art school in Ohio, but his real

training began when he moved to New York in

1926 and took painting classes at the Art Students

League. He never studied sculpture formally and

said he always belonged with the painters. It was

while he was studying with a cubist painter that

he began to make painted reliefs and works in the

round. He was strongly influenced by photographs

he saw in an art magazine of welded metal sculp-

ture by Picasso and the Mexican artist Julio

González. By 1933 Smith was making his own

welded sculpture of found materials, using skills

he had acquired during a summer job as a metal-

worker in a Studebaker automobile plant.

His friendship with connoisseur and collector

John Graham introduced Smith to the ideas of

Carl Jung, to tribal, particularly African, art, and

to non-Western mythologies—an experience he

shared with Jackson Pollock and other abstract

expressionist painters. In the mid-1930s he was

increasingly devoted to sculpture, and he rented

studio space from a commercial welding operation

in Brooklyn, the Terminal Iron Works. He used this

name for his studio, which he ran like a factory,

and continued using it even after he moved to

upstate New York.

In the 1940s Smith’s sculpture was a highly

personal exploration of primitive mythologies. Into

the 1950s he continued to make works—totemlike

human figures—that have been called abstract

anthropomorphisms. During the 1950s and 1960s

Smith worked on a larger scale. He often erected

his pieces outdoors, where they were silhouetted

against the open sky of his rural home. He died in

1965 in an automobile accident.

D a v i d S m i t h

American, 1906–1965

David Smith, Sentinel I,

1956, steel, 2.276 x 0.429 x

0.575 m (895/8 x 167/8 x 225/8

in.), Gift of the Collectors

Committee

T w e n t i e t h - c e n t u r y s c u l p t u r e

Because it is not on a pedestal, Voltri VII establishes a dif-

ferent kind of relationship with the viewer. Not simply

something we look at, it is in the same space we ourselves

inhabit. The use of space as an active element in sculpture

had begun to occupy constructivist sculptors (see glos-

sary) earlier in the century. Before that, sculpture had

usually been defined in terms of mass rather than space—
of substance rather than void. Mass was either subtracted

(as in stone carving, for example) or added (as in model-

ing clay or wax for a bronze casting). Smith’s dynamic bal-

ance of void and solid uses form to shape space itself.

David Smith (Photographs

of Artists Collection One,

Archives of American Art,

Smithsonian Institution)

35

David Smith

Voltri VII, 1962

Iron, 2.158 x 3.116 x 1.105 m

(85 x 122 x 431/2 in.)

Ailsa Mellon Bruce Fund

SLIDE 15

36

During thirty days in May and June 1962, Smith pro-

duced an astonishing twenty-six sculptures, all but

four of which are large scale, like Voltri VII. He had

been invited to Italy to participate in the Spoleto

Festival of Two Worlds by organizer and composer

Gian Carlo Menotti. Smith set up shop with several

Italian assistants in an abandoned factory in the

small town of Voltri. He used only the materials he

found in the factory—sheet metal, wheels from

discarded machinery, old tools, and the like.

 The works were first exhibited together on the

steps of Spoleto’s Roman amphitheater, and many

of them seem to respond to the region’s ancient

past. Smith said: “Voltri VII is a chariot ram with

5 bar forgings—they are not personages—they are

forgings.” The writhing shapes nonetheless evoke

an image of wailing mourners. When an interviewer

pressed Smith about whether his abstract forms

were personages, he said, “They don’t start off that

way. But how can a man live off of his planet? . . .

He can’t get away from it. There is no such thing

as truly abstract. Man always has to work from his

life.” The swaying rhythm of these uprights has also

been likened to the undulating curves that decorate

some Roman sarcophagi. And the cart’s austerity

and attenuation seem, in themselves, to have the

bleakness of a funeral caisson (wagon).

 Smith’s sculptures often layer on visual allusions

in this way, without making any specific reference.

There are no subjects, only suggestions that are

allowed to play out. He described how he got ideas

for his works: “They can begin with a found object,

they can begin with no objects. They can begin

sometimes even when I’m sweeping the floor and I

stumble and kick a few parts and happen to throw

them into an alignment that sets me off thinking

and sets off a vision of how it would finish if it all

had that kind of accidental beauty to it.”

 To this degree, like the action painters, Smith let

chance and the process of creation play a role: “I do

not work with a conscious and specific conviction

about a piece. . . . It is always open to change and

new association. It should be one of celebration,

one of surprise, not one rehearsed. . . . In a sense it

is never finished. Only the essence is stated, the key

presented to the beholder for further travel.”

 In Smith’s constructions, found objects are

given a whole new identity that has nothing to do

with their original purpose or scale. New relation-

ships and unexpected juxtapositions turn them into

something else. This sense of risk and possibility

further connects them to the work of contemporary

abstract expressionist painters.

 When he arrived in Italy, Smith was planning to

work in steel and to set up shop in a modern fac-

tory. Before going to Spoleto, he had been working

in stainless steel, and once back in New York, he

returned to this highly reflective material. Cubi

XXVI is one of his last sculptures.

 The simple forms of Cubi XXVI may suggest the

severe geometry of minimalist works (see page 44)

made about the same time, but Smith’s intention

and approach were different. Not only do the long

extensions of the work suggest the limbs of a running

and jumping human figure—a reference to narra-

tive avoided by minimalists—but Smith’s approach

to his materials is also at odds with minimalism’s

impersonal industrial production. Because of the

technical difficulty of working with stainless steel,

Smith had individual elements fashioned outside his

shop. However, he assembled the works and finished

their surfaces by hand. Throughout his career Smith

paid particular attention to the surfaces of his works,

sometimes painting them. Remarking on the surfaces

of Cubi XXVI, Smith said, “I made them and I polished

them in such a way that on a dull day they take on

a dull blue, or the color of the sky in the later after-

noon sun, the glow, golden like the rays, the colors of

nature.”

David Smith’s Voltri VII in

the Roman amphitheater in

Spoleto, 1962 (© Archivio

Ugo Mulas)

If you ask me why I make sculpture, I must answer that it is my way of life,
my balance....
—David Smith, 1952

David Smith

David Smith, Cubi XXVI, 1965,

steel, 3.034 x 3.834 x 0.656 m

(1191/2 x 151 x 257/8 in.), Ailsa

Mellon Bruce Fund

SLIDE 16

37

Ellsworth Kelly was born in Newburgh, New

York, and grew up in northern New Jersey. He

studied at the Pratt Institute in New York City,

concentrating, because of parental pressure,

on industrial arts. During part of his time in the

army, he worked in a camouflage unit at Fort

Meade, Maryland, and in 1944 and 1945 saw duty

in England and France. After his discharge, Kelly

studied briefly at the Museum of Fine Arts in

Boston. In 1948 he returned to France, where he

stayed for the next six years.

 A devoted museumgoer in Paris, Kelly was

most attracted to the formal qualities of Byzantine

and Romanesque art. He also visited sculp-

tors Jean Arp and Constantin Brancusi and was

influenced by a chance meeting with John Cage

and Merce Cunningham. Kelly later recalled that

seeing the geometric grid of a window in Paris’

Museum of Modern Art prompted him to paint his

first abstract work, and he has continued to draw

inspiration from things he sees around him. Since

1949, when Kelly made that first abstract painting,

he has never veered.

 He moved back to the United States in 1954,

and by 1960 all the elements of his style were

firmly in place: large canvases, simple shapes in

black and white or in flat color, explorations of

figure and ground. He often used nonrectangular

canvases and showed them in groups. In the 1970s

these shapes frequently became curves and arcs.

His reduced forms would prove to be a bridge

between 1950s abstraction and the minimal art

made in the 1960s and 1970s.

E l l s w o r t h K e l l y

American, born 1923

Ellsworth Kelly (right) and Jim

Reid at Gemini, canceling print

from Portrait series, February

1990 (© Sidney B. Felsen,

1990, courtesy Gemini G.E.L.,

Los Angeles, California)

38

Ellsworth Kelly

White Curve VIII, 1976

Oil on canvas, 2.440 x 1.954 m

(961/16 x 7615/16 in.)

Gift of Mr. and Mrs. Joseph

Helman

SLIDE 17

39

The painting White Curve VIII seems to be of

utmost simplicity. A rectangular canvas is divided

into two roughly equal-size blocks of black and

white, both masses of flat color. The boundary

between them carves only the slightest of curves,

its arc barely greater than that of the horizon

over the ocean. The dark mass above seems

heavy, as if the white below were bowed under

the strain of supporting it. The colors seem to

be stretched tight—we could almost believe the

canvas itself is curved. No longer perceived as

flat, it seems to flex from the sides. Suddenly it

seems more like a sculpture attached to the wall.

 Kelly does, in fact, make sculpture—and he

sets up canvases outdoors so they become reliefs

against the sky. He does not make a distinction

between painting and sculpture. For minimalists,

this view would be a point of departure, as would

the seeming impersonality of the paintings. “I

want to eliminate the ‘I made this’ from my work,”

Kelly said.

 White Curve VIII appears to have been con-

structed out of pure geometry—more like a

Platonic ideal existing solely in the realm of

ideas than, say, a paper cup. But, in fact, it was

a crushed paper cup that inspired its design.

Imagine the curve of a cup’s flattened base held

a scant inch or less before your eyes. On a huge

scale it loses its identity and assumes almost

architectural form.

Kelly’s development seems, above all, the record of

a series of encounters with visual phenomena he felt

the urge to seize permanently and turn into art. . . .

they stem initially—no matter how far they

ultimately diverge—from encounters with reality. . . .

—Barbara Rose, 1979

 The ambiguity of curved versus flat plane is

underscored by our ambivalent perception of

which color is “in front.” Normally dark colors

recede. Looking only at the vertical edge of White

Curve VIII gives the impression that the black

section is set back from and actually smaller than

the white area below it. Looking instead at the

center of the painting, the two blocks seem to

alternate in moving forward and back.

 In White Curve VIII, Kelly is both asserting and

denying the flatness of the surface. This optical

effect could never happen with a more tactile

painting style. It relies on the matte sameness

of his textureless colors.

 Kelly is one of the artists often identified with

hard-edge abstraction, but he is adamant about

his dislike of this association. “I’m not interested

in edges. I’m interested in the mass and color,

the black and white. The edges happen because

the forms get as quiet as they can be. I want

the masses to perform. When I work with forms

and colors, I get the edge. . . . In my work, it is

impossible to separate the edges from the mass

and color.”

One of Kelly’s preoccupations has been to explore the tension in our
perceptions of volume and plane, foreground and background. He uses
perceptual ambiguities and optical effects to force us to acknowledge their
simultaneous presence and recognize the play between them.

Ellsworth Kelly, Untitled,

1988, bronze, 3.035 x

0.622 x 0.025 m (1191/2

x 241/4 x 1 in.), Gift of the

Artist, in Honor of the 50th

Anniversary of the National

Gallery of Art

SLIDE 18

Untitled, ten feet tall, seems

to rest magically on its

one-inch thickness. Its

unequal curves suggest its

continuation in an unseen

part. Kelly described it as

stemming from a memory

he had of a shark fin cutting

through the water.

H a r d - e d g e a b s t r a c t i o n

The term hard edge was first used in 1959. Shortly there-

after Lawrence Alloway described the style: “[F]orms

are few in hard-edge and the surface immaculate. . . . The

whole picture becomes the unit; forms extend the length

of the painting or are restricted to two or three tones. The

result of this spareness is that the spatial effect of figures

on a field is avoided.” Hard-edge painters were uninter-

ested in the brushy gestures of abstract expressionism

and pursued a unified surface.

 Hard-edge is one aspect of what critic Clement

Greenberg called postpainterly abstraction. The other is

the color-field painting of artists such as Morris Louis (see

page 58).

Early in the 1950s, about the time Rauschenberg exhibited a

series of monochrome canvases, Ad Reinhardt also restricted

himself to single colors and eventually only to shades of

black. His all-black paintings were laboriously made. He mixed

reds, blues, and other colors with black, creating subtly differ-

entiated hues that seem to unfold as the viewer looks at the

canvas, and he minimized the signs of his brush. His pictures

are static—“timeless” he called them. He insisted they were

the ultimate paintings. Reinhardt’s incisive criticism about

“art as art”—in which anything outside the painting was

excluded—and the severe reduction of his works influenced

minimal and conceptual artists in the 1960s, including Joseph

Kosuth (see page 49). “Ad Reinhardt’s paintings, for many of

us, were a kind of passage,” Kosuth said. “His contradictions

were the contradictions of modernism being made visible to

itself. After Reinhardt, the tradition of painting seemed to be

in the process of completion, while the tradition of art, now

unfettered, had to be redefined. . . . That tradition . . . had to

negate painting in order to proceed.”

“ U l t i m a t e ” p a i n t i n g

Ad Reinhardt

American, 1913–1967

Black Painting No. 34, 1964

Oil on canvas, 1.530 x 1.526 m

(601/4 x 601/8 in.)

Gift of Mr. and

Mrs. Burton Tremaine

SLIDE 19

 1. Art is art. Everything else is everything else.
 11. Painting as central, frontal, regular, repetitive.
18. Brushwork that brushes out brushwork.
20. The strictest formula for the freest artistic freedom.
21. The easiest routine to the difficulty.
23. The extremely impersonal way for the truly personal.
24. The completest control for the purest spontaneity.
—Ad Reinhardt, from “25 lines of words on art: Statement,”1958

40

41

Frank Stella was born in Walden, Massachusetts.

He was already studying art while still in high

school. After graduating from Princeton in 1958,

he went to New York, planning to stay only the

summer. He had been painting in an abstract

expressionist manner but was struck when he

saw an exhibition of Jasper Johns’ works (see

page 23). Johns’ flags and targets were factual,

direct, and their geometric stripes and rings made

an impact as abstract pattern. “What struck me

most,” Stella recalled, “was the way he stuck to

the motif . . . the idea of stripes—the rhythm and

interval—the idea of repetition.”

 When Stella was not drafted after college, as

he had expected to be, he decided to remain in

New York and pursue painting seriously. For the

first sixteen months he worked on a group of

black paintings. Unlike Johns, whose pictures were

thickly painted, Stella applied his paint flatly and

with little inflection, keeping it within lines he had

penciled at two-and-a-half-inch intervals on the

canvas. The regular units echoed the rectangular

shape of the canvas and gave the impression of

pinstripes. He wanted the work to be grasped as

a whole immediately: “My painting is based on the

fact that only what can be seen there is there. . . .

All I want anyone to get out of my painting . . . is

the fact that you can see the whole idea without

any confusion. . . . What you see is what you see.”

 In the early

1960s Stella began

notching the edges

of his canvases, still

letting the shape

of a canvas dictate

the configuration of

the painted bands,

which were now filled

with brilliant color.

In subsequent years

he elaborated the

shapes into interlock-

ing polygons and

curves.

 Between 1970

and 1973 Stella made

more than 130 painted reliefs in what he called

the Polish Village series. Like Chyrow II, each is

titled after a Polish synagogue destroyed by the

Nazis in World War II. Stella has said that these

works opened “a second career.” They employ

a variety of materials in interlocking forms and

planes. Unlike his earlier works, their complex

relationships are not apprehended all at once

but seem to unfold. Stella has continued to make

painted reliefs in series. Their forms have become

looser and more sinuous and their colors, in graf-

fiti-like patterns, more vivid.

F r a n k S t e l l a

American, born 1936

Frank Stella, Chyrow II, 1972,

mixed media, 2.845 x 2.540

m (112 x 100 in.), Gift of the

Collectors Committee

SLIDE 20

Frank Stella (Hans Namuth

Photographs and Papers,

Archives of American Art,

Smithsonian Institution)

42

Frank Stella

Jarama II, 1982

Mixed media on etched magnesium,

3.199 x 2.539 x 0.628 m

(126 x 100 x 243/4 in.)

Gift of Lila Acheson Wallace

SLIDE 21

43

C r i t i c s c o m m e n t

Early in his career, Stella was courted and claimed by critics and apologists of both modernism and minimalism. Minimalists were

attracted to his modular units, flat and impersonal application of paint, and rigorous geometry. At the same time, however, his

apparent dedication to the internal logic of painting—its reliance on color, line, and form and its exclusion of illusion—appealed

to modernist critics. Both Carl Andre, who would become a minimalist sculptor, and writer Michael Fried, who would be extremely

critical of minimal art, contributed statements about Stella’s work to exhibition catalogues.

 Commenting on the pinstripe paintings, in which Stella let the dimensions of the canvas dictate the size and path of the stripes,

Fried wrote, “Stella is concerned with deriving or deducing pictorial structure from the literal character of the picture support.”

Andre remarked, “Art excludes the unnecessary. . . . Frank Stella has found it necessary to paint stripes. There is nothing else in his

painting. Frank Stella is not interested in expression or sensitivity. He is interested in the necessities of painting.”

Jarama II—it is as much wall sculpture as it is

painting—comes from a series named after Grand

Prix racecourses around the world, this one out-

side Madrid. Long interested in racing, Stella had

even painted a racing car for BMW in 1974. He was

friends with drivers on the circuit, including Peter

Gregg and Brian Redman, who drove Stella’s car

in the 24-hour LeMans race.

 The actual track’s twists and turns are

echoed—to a degree mapped out—in Stella’s

elaborate curves. His nonrepresentational shapes,

in a way, physically reproduce the track—estab-

lishing an identity, a kind of oneness, between the

track in Madrid and Stella’s on the wall. Form and

content in Jarama II converge to a point where

the distinction between painting as an object and

painting as an image is blurred.

 Opposition of rigid and swerving forms, bright

colors, and emphatic patterns impart a sense of

energy and dizzying motion. The evident weight

of the metal relief is negated by its exuberance,

and paradoxically, the entire object seems light.

 Stella designed Jarama II on paper using a flex-

icurve and other drafting tools. From this design

he cut a model in polystyrene foam board.

By reincorporating some of the cutaway parts, he

reinforced the play of positive and negative space.

The model was then sent to a metal fabricator.

In the studio Stella assembled the individual

pieces and painted them. Although works like

Jarama II blur the line between painting and

sculpture, Stella’s concerns remain those of a

painter. His cutout forms are like sinuous lines

patterned by paint.

In the 1960s Stella seemed to straddle modernist abstraction and
minimalist reduction. More recently he has appeared to challenge
the distinction between abstraction and representation.

44

VIEWPOINT M i n i m a l a r t

Minimal artists sought to avoid the broad gestures—what they regarded as the

excessive personality—of abstract expressionism by repeating neutral forms

and employing impersonal methods of fabrication.

 Beginning in the 1950s, several artists had produced works that could be

considered forerunners of minimalism. Among the first were the all-white pic-

tures of Rauschenberg (see page 20) and the all-black ones of Reinhardt (see

page 40). Minimalist Donald Judd, active as a critic and an artist, was struck by

Stella’s pinstripe pictures—by their monochromeness, by the way the stripes

reiterated the shape of the canvas to produce repeating modules, and by the

fact that Stella had made the canvases deeper than normal. They projected a

full inch or more from the wall than most other paintings did. Nevertheless, a

painted picture on the wall could still be imagined as illusion, an illusion of some

object that really existed in three dimensions. If the point was to rid painting of

illusion, it had to occupy real space.

 About 1962 Judd, who had been painting up to that point, decided to

abandon canvas for more objectlike surfaces he constructed first from wood

or Masonite and later from painted metal, stainless steel, Plexiglas, and other

hard, reflective materials. The critical debate about the nature of painting had

led, perhaps ironically, to a renewed appreciation for sculpture.

 “Three dimensions are real space,” said Judd. “That gets rid of the problem

of illusionism and of literal space, space in and around marks and colors—which

is one of the most salient and objectionable relics of European art. The several

limits of painting are no longer present. A work can be as powerful as it is

thought to be. Actual space is intrinsically more powerful and specific than paint

on a flat surface.”

 Stacked and cantilevered on the wall, the boxes in Untitled avoid what Judd

held to be outmoded concerns of a fine-art tradition. By virtue of their system-

atic repetition, they avoid “composition,” and by being machined objects, they

avoid the “artist’s mark.” Nor did Judd use his stacked boxes to express either

himself or some meaning. His task instead was an ordering of space in the way

abstraction is an ordering of the surface. It is in this sense that minimalism has

been described as “painting by other means.”

Donald Judd, American,

1928–1994, Untitled, 1969,

brass and colored fluorescent

plexiglass on steel brackets,

ten pieces, each 61/8 x 24 x

27 in., Hirshhorn Museum and

Sculpture Garden, Smithsonian

Institution, Gift of Joseph H.

Hirshhorn, 1972

45

The polygonal blocks Tony Smith used in his sculpture were

influential on younger minimalist artists. He had been a

painter and had studied architecture. For a while he was

apprenticed to architect Frank Lloyd Wright, but by the late

1950s Smith had turned to sculpture, limiting himself to

elemental forms.

 Smith’s aims were rather different from those of minimal-

ist artists. “I am interested in the inscrutability, the mys-

teriousness of the thing,” he said. By virtue of its title, for

example, this work points—in nonminimal fashion—to

referents outside itself. Moondog was the name of a blind

singer who was a fixture on New York streets in the 1960s.

Smith also said that when he named his sculpture he was

thinking of the title of a painting by Joan Miró. And on

other occasions, he noted the resemblance of Moondog

to a Japanese lantern and human pelvis. These layered

allusions give Smith’s best work poetic dimension.

 In 1966 Smith said his sculptures were “part of a continu-

ous space grid. . . . voids are made up of the same compo-

nents as the masses. In this sense [the sculptures] may be

seen as interruptions in an otherwise unbroken flow of space.

If you think of space as solid, they are voids in that space.

While I hope they have form and presence, I don’t think of

them as being objects among other objects. I think of them

as being isolated in their own environments.”

I n s c r u t a b l e f o r m s

Tony Smith

American, 1912–1980

Moondog, conceived 1964,

fabricated 1998

Painted aluminum, 5.213 x

4.147 x 4.788 m (2051/4 x

1631/4 x 1881/2 in.)

Gift of The Morris and

Gwendolyn Cafritz Foundation

SLIDE 22

Sol LeWitt was born in

Hartford, Connecticut,

and he studied art at

Syracuse University.

After a tour of duty in

the army from 1951 to

1952, he moved to

New York, where he

attended the

Cartoonists and

Illustrators School. For the next few years, LeWitt

worked as a graphic designer, including a stint

from 1955 to 1956 in the office of architect I.M.

Pei. Until the early 1960s, LeWitt was primarily

interested in painting. About 1962 he started

applying wood frames to his canvases, and in 1964

he began constructing the freestanding boxlike

frames he calls “structures.”

Unhappy with sculpture that emphasized sur-

face, he “decided to remove the skin altogether

and reveal the structure.” He was inspired, in part,

by the time-sequence photographs of Eadward

Muybridge that showed animals and men in

motion. LeWitt wanted to explore similar kinds of

predictable series. Based on systematic intervals

and projections, his cube structures can be com-

pleted to infinity by the viewer, who extrapolates

the “missing” parts from what is already there.

Superficially, LeWitt’s structures seem to share

the look of minimal art—multiples of impersonal

grids finished in hard enamel (white or black)—
but LeWitt specifically rejects the idea. His

tongue-in-cheek comment was that he had to

assume “minimal” was some code used by art

critics to mean “small.” Instead, since his struc-

tures are physical expressions of an idea, they are

among the first pieces of conceptual art, and

LeWitt, through his writings as well as his work,

has been important in defining its theoretical

foundations.

46

S o l L e W i t t

American, 1928–2007

Sol LeWitt during installation

of Wall Drawing No. 681 C

at the National Gallery of Art

(photo by Rob Shelley,

National Gallery of Art)

Sol LeWitt, Floor Structure

Black, 1965, painted wood,

0.470 x 0.457 x 2.083 m

(181/2 x 18 x 82 in.), The

Dorothy and Herbert Vogel

Collection, Ailsa Mellon Bruce

Fund, Patrons’ Permanent

Fund and Gift of Dorothy

and Herbert Vogel

SLIDE 23

The repeated shape—it seems

almost self-replicating—

becomes, LeWitt said, “deliber-

ately uninteresting so that

it may more easily become

an intrinsic part of the entire

work. . . . Using a simple form

repeatedly narrows the field

to the work and concentrates

the intensity to the arrange-

ment of the form. The arrange-

ment becomes the end while

the form becomes the means.”

47

Sol LeWitt

Wall Drawing No. 681 C, 1993

Colored ink washes, image:

3.048 x 11.278 m (120 x 444 in.)

The Dorothy and Herbert Vogel

Collection, Gift of Dorothy Vogel

and Herbert Vogel, Trustees

SLIDE 24

In August 1993 LeWitt’s Wall Drawing No. 681C was

painted directly onto a wall in the East Building of

the National Gallery of Art—but not by the artist.

The actual painting was carried out entirely by

assistants according to LeWitt’s written instruc-

tions. This is the first installation of the work.

It can be painted over with the neutral tones of

the museum’s exhibition spaces. It will continue

to exist as a work of art even after the physical

object is destroyed because the art exists in the

form of an idea as set out in a certificate and

instructions from the artist. It can be recreated

indefinitely because it is both a thing and an idea.

 The wall surface was carefully prepared accord-

ing to LeWitt’s specifications before his assistants

arrived. The assistants then established the lines

of the composition with graphite and masked off

areas with tape. They applied washes of colored

ink with a circular motion using cloths that had

been soaked in the ink and wrung out. Each color

band was built up with as many as four separate

colors applied in three coats each—up

to twelve separate applications in all. Water was

applied between each coat. LeWitt instructed the

assistants to make a few final adjustments, adding

ink washes in certain areas. He then gave the

work his approval, and a varnish was applied. The

resulting colors are deep and subtly modulated.

 LeWitt began to do wall paintings in 1967. Like

his floor structures, their designs derive from a

system. LeWitt explores the permutations possible

within a set of parameters defined at the outset.

He works through them systematically, but the

result is far from dry or mechanical. Wall Drawing

No. 681 C has surprising mystery, and its rich

colors have sensual appeal.

48

In conceptual art the idea or concept is the most important aspect of the
work. When an artist uses a conceptual form of art, it means that all of the
planning and decisions are made beforehand and the execution is a perfunc-
tory affair. The idea becomes a machine that makes the art. This kind of art
is not theoretical or illustrative of theories; it is intuitive.
 —Sol LeWitt, 1967

An assistant paints Sol

LeWitt’s Wall Drawing

No. 681 C in the National

Gallery of Art (photo

by Rob Shelley, National

Gallery of Art)

The diagram and certificate

supplied by Sol LeWitt for Wall

Drawing No. 681 C

Sol LeWitt

A r o l e f o r l a n g u a g e

Ideas had never been absent from art, but for conceptual

artists like Joseph Kosuth they overtook the object in impor-

tance. He was one of several artists who were influenced

by the investigations of Ludwig Wittgenstein, Ferdinand de

Saussure, and other philosophers into the relationship of idea

and language. Their work examined the linkage between a

concept as we think it, the words we use to name it, and the

symbols we assign to it—between reality, our mental image

of it, and its representation (or, in the terms of semiotics,

of signified, signifier, and sign). And so it is not surprising,

perhaps, that language itself became a subject and even a

medium for the artist to use.

 Joseph Kosuth’s reputation rests as much on his critical

writings as on his production as an artist. In works like this

one, the two converge. Nothing is from a series entitled Art

as Idea. The works are all dictionary-type definitions pro-

duced as photo negatives, with white letters against a black

background. Kosuth insisted that the ideas represented in the

words, not the print, were the art. The word nothing itself

challenges us to think about what we are seeing. Surely, the

mere fact that we are looking means that we are looking at

something. No-thingness involves viewers in a paradoxical

way. They must construct the art object.

 The object only exists in a certain place and for a

certain time, as each viewer engages it. For some critics,

like Michael Fried, this reliance on the viewer made art

“theatrical”—and problematic. Fried had already recognized

the theatricality in minimal art, not only in the movement

into physical space of its object-forms but in the mental

projections of a viewer called on to “complete” a logical

sequence. If art did not exist immediately and as a whole,

if it had duration, how was it to be distinguished from dance

or theater? How could it remain universal? There was a new

relationship being created between the artist and the art

and between the audience and the art.

 Conceptual artists increasingly abandoned the object.

It was a mere residue of the real work, which was an

artist’s idea or activity. What they exhibited was, instead,

documentation representing their ideas, often in the form

of photographs, sketches, or written records.

49

All I make are models. The actual
works of art are ideas....
—Joseph Kosuth, 1967

Joseph Kosuth

American, born 1945

Art as Idea: Nothing, 1968

Silver gelatin photographic

print, 0.914 x 0.914 m (36 x 36

in.), The Dorothy and Herbert

Vogel Collection

SLIDE 25

Eva Hesse was born in Hamburg, Germany. Her

family fled Germany to escape Nazi persecu-

tion when she was three years old, going first to

Amsterdam and settling finally in New York. She

took classes at the Pratt Institute and Cooper

Union in New York and attended graduate school

at Yale. She considered herself a painter—she

worked in an abstract expressionist vein—until

1965. Then, while living in Germany, she began

translating two-dimensional drawings and washes

into reliefs, using cord and rope to replace lines

on paper.

 When Hesse returned to New York, her work

grew in scale, and she explored nontraditional

materials such as latex and fiberglass, letting their

intrinsic qualities play out in the finished work.

Many of Hesse’s pieces were made as collections of

individual elements and related in that way to mini-

malism. Yet her work is embedded with a personal

tactility absent from the machine aesthetic of mini-

mal art. Although created largely with manufac-

tured materials, her constructions have an organic

quality, of change and life. Some of her forms make

reference to the body, especially the female body,

and her work remains of particular importance to

later women artists. She died at age thirty-four of

a brain tumor.

Suspended from a dowel,

Hesse’s latex-on-cheesecloth panel has the look of

a living thing, of a translucent skin peeled away.

Its softness and colors suggest impermanence

and change. The folded, free-hanging shape

seems provisional and indeterminate. While the

hard surfaces of minimal sculptures seem to have

E v a H e s s e

American, 1936–1970

When Contingent was first exhibited, Hesse

wrote the following statement:

Hanging.

Rubberized, loose, open cloth.

Fiberglass—reinforced plastic.

Began sometime in November-December 1968.

Worked.

Collapsed April 6, 1969. I have been very ill.

. . .

Resuming work on piece.

have one complete from back then.

Statement, October 15, 1969, out of hospital.

short stay this time.

third time.

. . .

MORATORIUM DAY

Piece is in many parts.

Each in itself is a complete statement,

together am not certain how it will be.

A fact. I cannot be certain yet.

Can be from illness, can be from honesty.

irregular edges, six to seven feet long.

textures coarse, rough changing.

see through, no see through, consistent,

inconsistent.

enclosed tightly by glass like encasement just

hanging there.

then more, other. Will they hang there in the

same way?

try a continuous flowing one.

try some random closely spaced.

try some distant far spaced.

they are tight and formal but very ethereal.

sensitive. fragile.

see through mostly.

not painting, not sculpture, it’s there though.

I remember I wanted to get to non art,

non connotive [sic],

non anthropomorphic, non geometric,

non nothing.

everything, but of another kind, vision, soft.

from a total other reference point. Is it possible?

I have learned anything is possible. I know that.

that vision or concept will come through total

risk, freedom, discipline.

I will do it.

50

Eva Hesse, Contingent,

1969, cheesecloth,

latex, and fiber-

glass, various sizes,

National Gallery of

Art, Canberra (© The

Estate of Eva Hesse)

Eva Hesse (© The Estate of

Eva Hesse, photo courtesy

Robert Miller Gallery)

51

Eva Hesse

Test Piece for “Contingent,” 1969

Latex over cheesecloth, 3.658 x

1.118 m (144 x 44 in.)

Gift of the Collectors Committee

SLIDE 26

52

Hesse was among the artists whose works were featured in Eccentric
Abstractions, an exhibition organized by critic Lucy Lippard, who
had seen several artists pull away from what she had described as
the “dematerialization” of the object in minimal and conceptual art.

Richard Serra, Tilted Arc,

1981, Cor-Ten steel, 12

ft. x 120 ft. x 21/2 in.,

installed Federal Plaza,

New York, General

Services Administration,

Washington, D.C.;

destroyed March 15, 1989

been stamped by fiat, in Hesse’s work we sense

process, chance, and freedom. It is as if she, the

work, and the actions of nature have collaborated

to create the form.

 Test Piece is a panel Hesse used to test her

materials and technique for Contingent, a larger,

multipanel work. Hesse called Contingent a series

of “hung paintings” and believed that it was nei-

ther sculpture nor painting. More than anything

else, it is a collection of oppositions: hard and soft,

repetition and difference, change and sameness.

These qualities emerge from Hesse’s nontraditional

materials and her process of using them, which she

described in an interview with Cindy Nesmer not

long before her death.

E.H.: It was latex rubber over a cloth called ripple cloth

which resembles another version of cheesecloth. It

has a more interesting weave . . . and reinforced fiber-

glass—clear. Actually it is a casting.. . . And I believe they

all have some kind of differences which was all right. I

used them. They were supposed to fit. There were eight

of them and they hang fairly regularly

but there is great divergency from one to the next.

C.N.: They are serial but they are not serial?

E.H.: Right. They are geometric but they are not.

They are the way they are and the way the material

and the fiberglass worked out. Maybe a little

self-conscious. . . . They are all different sizes and

heights. . . . One was too long and I could have cut it off

but I said, No.

VIEWPOINT P R O C E S S A R T

Hesse’s works are sometimes identified as process art, one

of the reactions to minimalism that appeared after the mid-

1960s. Process art borrowed the repetitions of minimalism but

replaced the exactness of the minimalist machine aesthetic

with an organic, handmade quality. It allowed for mistakes

and corrections, indeterminacy, and chance occurrence. Its

materials were often nontraditional, many of them ephemeral

and subject to variations through the action of time or weather.

Once the idea and the materials were settled upon, the work

of the artist was essentially complete. Their techniques, the

materials’ inherent qualities, and natural forces took care of

the rest.

 In 1966, the year of the Eccentric Abstractions exhibition,

Richard Serra was studying in Italy, where arte povera shared

many of the same goals as process art in the United States.

When Serra returned to New York, he produced a number of

works either by suspending rubber belts, by pouring molten

lead, or by propping up metal pipes. By 1970 he was working

with huge steel plates precariously balanced by gravity and

their own weight. Their surfaces were patinated by the effects

of moisture, corrosion, and rust. The size of these pieces alone

forced them to be shown in public space rather than galleries.

 Tilted Arc, a twelve-foot wall of Cor-Ten steel, was commis-

sioned by the General Services Administration for the plaza

in front of a federal court building in New York. When it was

installed in 1981, it nearly bisected the plaza and became the

subject of a bitter debate about public art. Many workers in

the courthouse and nearby offices disliked the look of it and

felt it prevented their access to the plaza. Moreover, they

resented the fact that they had not been involved in its selec-

tion. After lengthy legal proceedings Tilted Arc was destroyed.

It could not be erected elsewhere because it was made for

just that one place. Serra’s outdoor work has a specific site

and specific context. He tries to reveal a site’s “ideology”

with his sculpture.

Eva Hesse

53

R i c h a r d L o n g

British, born 1945

Richard Long standing in

front of his piece Mud Works

(photo by Sahm Doherty/

Time Magazine)

Richard Long was born in Bristol, England. He

studied art in Bristol and at the St. Martin’s School

of Art in London. Soon after he left St. Martin’s

in 1968, he became part of the emerging land-art

movement.

 Long’s art includes walks he has taken through

the countryside. He said in 1983, “I have taken the

simple act of walking, which is common to every-

one, ritualized it, and made art out of it. . . . The

function of art is to invent new ways to deal with

the world.” Long has trekked in locales as distant

as Lapland and the Himalayas. To mark his passage

through these landscapes, he has undertaken a

number of different activities. He has, for example,

made lines in the soil by retracing his steps until

their imprint remained. He has picked up stones as

he went and dropped them at certain intervals. And

he has plucked the heads from field daisies in arbi-

trary patterns. He documents his activities, his art,

in photographs and written accounts.

My work is visible or invisible. It can be an

object (to possess) or an idea carried out and equally

shared by anyone who knows about it.

—Richard Long, 1980

 In the 1970s Long began bringing his walks

into museum settings in a more concrete way. He

makes sculptures assembled from stones he has

collected. In the 1980s he began making mud wall

paintings as well. They are not landscapes. Rather,

they make his action in a landscape visible.
Richard Long, England [formerly titled

Plucked Daisies, Durham Downs,

Bristol], 1968, silver gelatin photo-

graphic print mounted on Fome-Cor,

0.762 x 1.016 m (30 x 40 in.), The

Dorothy and Herbert Vogel Collection

54

Richard Long

Whitechapel Slate Circle, 1981

Slate, dimensions vary

Gift of the Collectors Committee

SLIDE 27

With works like Whitechapel Slate Circle, Richard

Long translates his long walks through landscapes

across the globe. Some critics have tried to see

him as an heir to the tradition of English romantic

landscape painting. But his is not a representation

of the landscape. It is an evocation of Long’s pres-

ence in it, a memory and record of his engage-

ment.

 Long’s simple forms—circles, straight lines,

spirals—echo his steps and his movements.

Combined with his elemental materials, these

forms suggest, for many viewers, the presence

and powerful resonance of ancient monuments.

 The slate stones, from an English quarry, are

placed in an informal arrangement within a circle

that is about fifteen feet in diameter. Each time

Whitechapel Slate Circle is installed, the positions

of individual elements vary. Not all stones are

used each time—there are always some extras.

The artist provided only a general sketch and brief

written description of how the work was to look.

 Long’s work differs from most American land-

art projects because of its minimal impact on

the environment. Robert Smithson’s Spiral Jetty,

which coiled fifteen hundred feet into the Great

Salt Lake, is more typical of American land art.

Over the years, as the water level has changed, the

work has disappeared. But, it represented a major,

if nonpermanent, modification of the landscape.

 Long’s lighter touch is both an ethical and aes-

thetic choice. He has said he uses the land “with

respect and freedom. I use materials, ideas, move-

ment and time to express a whole view of my art

and the world. I hope to make images and ideas

which resonate in the imagination, which mark the

earth and the mind. . . . I like the idea of using the

land without possessing it.”

55

I like common materials, whatever is to hand, but especially stones.
I like the idea that stones are what the world is made of.
—Richard Long

Diagram and instructions

provided by Richard Long

for Whitechapel Slate Circle

Robert Smithson, American,

1938–1973, Spiral Jetty, 1970,

Estate of Robert Smithson (photo

by Gianfranco Gorgoni, courtesy

John Weber Gallery, New York)

VIEWPOINT L a n d a r t

When minimal artists started to insist on moving into the viewer’s physical space with objects, the setting for their art—in time

and place—assumed new prominence. Conceptual artists had, meanwhile, begun to question whether an object was needed at

all. For them, it was merely a “residue” of the idea that was the true work, and its very existence contributed to the undesirable

tendency to make art a commodity. Both process and performance art used time and a certain unpredictability as compositional

elements. And in the late 1960s and early 1970s there was also growing awareness about the environment—the first Earth Day

was celebrated in 1970. All of these impulses coincide in what is called land or earth art. It removed the fetish surrounding the art

object and was subject to time and nature. In many cases it was time and nature.

Sam Gilliam was born in Tupelo, Mississippi, and

grew up in Louisville, Kentucky, where he studied

at the University of Louisville. In 1962 he moved to

Washington, D.C., and began teaching high school.

His early paintings, influenced by the German

expressionists, were often broodingly expres-

sive and dark. Once in Washington, however, his

paintings became airier, more optimistic. In the

early 1960s Gilliam, who traveled to New York to

keep up with the art scene, was impressed by the

work of Barnett Newman and Mark Rothko (see

pages 16–19), particularly their uses of color and

edge and their sensitivity to mood. At this point,

though, Gilliam’s own paintings were not

yet abstract.

 Gilliam took up a purely abstract style when

he connected with artists of the so-called

Washington Color School. About 1964 he adopted

the Color School practice of staining unprimed

canvas, letting the color bleed into the fabric so

that the canvas was not so much painted as dyed.

In 1966 Gilliam began to fold and manipulate

the canvas while it was still wet. Pigments were

pressed into new areas or blotted by contact with

unpainted areas. In this way, chance and the art-

ist’s process became elements of design, altering

the intensity and placement of the color.

 In 1967 Gilliam left teaching to devote himself

completely to work in the studio. His major break-

through was to free the canvas from its rectan-

gular support. Still using his staining technique,

he gave both paint and surface a third dimen-

sion when he suspended the loosely folded and

bunched lengths of fabric on the wall.

 Gilliam continues to live and work in

Washington, D.C. In the intervening years he has

explored new possibilities of abstraction. In his

most recent work he has incorporated computer

images that are enlargements and details from his

earlier paintings.

56

S a m G i l l i a m

American, born 1933

Sam Gilliam (photo © Carol

Harrison, courtesy Sam

Gilliam)

57

Sam Gilliam

Relative, 1969

Acrylic on canvas, suspended (installed) canvas:

3.048 x 4.115 m (120 x 162 in.)

Anonymous Gift

SLIDE 28

58

The airiness of Relative defies its true size and

weight. It extends over thirteen feet on the wall.

If unfolded, it would be closer to forty-four feet

long. Gilliam used a rich range of colors—rose

and turquoise splashed with accents of brilliant

orange. He poured the paint on the flat unprimed

canvas or applied it more thinly, allowing it to seep

into and stain it. The paint does not sit on the

canvas. Canvas and color merge to become one.

 While the fabric was still wet, Gilliam folded

and bunched it, tying it at points to create cowls

of cloth. Suspended on the wall, its rhythmic folds

exist in three dimensions. Their graceful curves

temper the chaotic “messiness” of the paint,

giving the whole piece a lightness and even lyrical

quality.

 Gilliam’s technique of staining the canvas was

pioneered by Helen Frankenthaler. It was also

used by artists of the Washington Color School,

including Morris Louis. Louis’ thin colors appear

to billow out toward the viewer. One of the advan-

tages of the technique, as far as Louis was con-

cerned, was that color could flow into color. He did

not paint with line, even in the way Pollock had,

but flooded his pigments into the fabric or rubbed

them away. He often manipulated the canvas

instead of the paint, tilting and tipping it to let the

pigments run. In this way, drawing and brushwork

were eliminated—painterliness was gone. This is

what prompted Clement Greenberg’s use of the

term postpainterly abstraction.

The history of Western art is filled with beautifully painted drapery—shot silks,
rich velvets, fictive tapestries. Gilliam reinvents the notion: instead of being
beautifully painted drapery, Relative is drapery that is both beautiful and paint-
ed.

Morris Louis, American, 1912–

1962, Beth Chaf, 1959, acrylic on

canvas, 3.531 x 2.603 m (139 x

1021/2 in.), Gift (Partial

and Promised) of Gisela and

Dennis Alter

SLIDE 29

Sam Gilliam

59

Susan Rothenberg was born in Buffalo, New

York. She began studying art at an early age in

museum classes and later studied sculpture at

Cornell University. She was briefly enrolled in

other schools, including the Corcoran School and

George Washington University in Washington,

D.C., but her experiences as part of a community

of artists after she moved to New York in 1969

were probably of greater influence on her work.

She assisted Nancy Graves in making multimedia

sculpture and performed in a number of happen-

ings and performance pieces. In these years, while

she was discovering her own unique style, minimal

and conceptual art were dominant forces, and

process art was attracting interest. Recognizable

imagery was virtually taboo.

 With her 1974 painting of a horse, Rothenberg

became one of the first artists of her generation

to return to recognizable images. Since that time

her repertoire of subjects has expanded and her

work has become more atmospheric.

S u s a n R o t h e n b e r g

American, born 1945

C r i t i c s c o m m e n t

Critic Hilton Kramer praised the formal qualities in Rothenberg’s work. (This was something that worried her initially,

she recalled.) He suggested that describing her work as “consisting of horses would be literally correct, but somehow

misleading. For it is the quality of the painting that is so impressive—the authority with which a highly simplified image is

transformed into a pictorial experience of great sensitivity, even grandeur.”

 Richard Marshall, the curator of the New Image exhibition, stressed the abstract qualities of the works being exhib-

ited—their arbitrary scale and color—and their connection to minimal art. Rothenberg’s horse, he pointed out, is

abbreviated and removed from any context, running without explanation. The new images, he wrote, “fluctuate between

abstract and real. They clearly represent things that are recognizable and familiar, yet they are presented as isolated and

removed. . . .” The images, however recognizable, are ambiguous. They are not necessarily the main point at all.

Susan Rothenberg,

Boneman, 1986,

mezzotint on wood-

veneer paper, sheet:

0.763 x 0.513 m

(30 x 203/16 in.), Gift of

Gemini G.E.L. and the

Artist, in Honor of the

50th Anniversary of the

National Gallery of Art

SLIDE 31

60

Susan Rothenberg

Butterfly, 1976

Acrylic on canvas, 1.765 x 2.108 m

(691/2 x 83 in.)

Gift of Perry R. and Nancy Lee Bass

SLIDE 30

AND COLOR REPRODUCTION

61

In 1974 Rothenberg was drawing on a scrap

of canvas when, as if by instinct, the image

of a horse began to emerge. There were other

objects as well, but she focused on the horse,

enlarging it, letting it take up the entire field. She

decided it was a subject she wanted to pursue,

although she realized at the time that

it was “right out of the ballpark in terms of the

New York art scene.”

 For six years she made the horse her only

subject, initially using the animal’s complete form,

as in Butterfly, and then reducing it to disem-

bodied legs and heads. They were always painted

starkly over a dense web of background color

overlaid with Xs and diagonal bars.

 Despite her fear that her new work was “out

of the ballpark,” it fit easily within the process art

she had been making earlier. This is indicated, for

example, by her descriptions of how her images

started and developed according to conditions of

the canvas, the paper, the center lines, the posi-

tion of tears, and so on. Rothenberg was also still

very much concerned with formal problems. She

combined a recognizable image with abstraction.

The blunt geometry of the X keeps the back-

ground flat. Downplaying the figure in favor of

the formal, Rothenberg noted in the New Image

catalogue, “The geometries in the painting—the

center line and other divisions—are the main

fascinators. They were there before the horse. . . .

First I do the lines and then the horse may have

to push, stretch, and modify its contours to suit

the ordered space; the space, in turn, may have to

shift to accommodate a leg or split a head, until

a balance is achieved. . . . The lines and bars are

intended to flatten and clarify what is happening

with the image.”

 Rothenberg has been asked the obvious ques-

tion, Why horses? “The horse was a vehicle for

me . . . ,” she explained. “I think it was a surrogate

for dealing with a human being, but at the same

time it was neutral enough and I had no emo-

tional relationship to horses, so it really was a

powerful object that divided asymmetrically but

seemed to present a sold symmetrical presence. I

needed something alive, I guess. I couldn’t use an

object. . . . The horse was just a quiet image. I was

able to stick to the philosophy of the day—keeping

the painting flat and anti-illusionist—but I also got

to use this big, soft, heavy, strong, powerful form.”

 Rothenberg continued painting horses until

about 1980, when she turned to the human figure.

The figures, not preconceived, are arrived at intui-

tively, developing out of the web of expressive

marks in the background. In Boneman (see page

59) the background appears like a force field, an

electrified space in which the enigmatic human

seems to coalesce.

 Ambiguity and spectral lighting invest all

Rothenberg’s work with mystery and link her,

though perhaps only tenuously, with the neo-

expressionists of the 1980s (see page 71). In 1982

she wrote that when asked if she was an expres-

sionist, she typically answered, “I suppose so . . .

I guess. I’m a semi-expressionist in terms of the

visuals and surface. . . . I’m interested in essences

too, which minimalism was certainly about, taking

things from the particular rather than the gen-

eral.”

In 1978 New Image Painting opened at the Whitney Museum in New York.
The exhibition revealed that a number of artists had started using
recognizable imagery again. Among the works shown were Susan
Rothenberg’s enigmatic horses.

Te l l i n g s t o r i e s a g a i n

Philip Guston’s late works were a key inspiration for the new

image and neo-expressionist painters of the 1970s and 1980s.

In 1928 he had been expelled from a Los Angeles high school

with his friend Jackson Pollock (see page 12). After following

Pollock to New York in the 1950s, Guston became one of the

most poetic of the abstract expressionist painters, producing

soft latticelike webs of color. The paintings he made during

the last decade of his life—he died in 1980—could hardly

seem more different. “I got sick and tired of all that purity,”

he said. “Wanted to tell stories.”

 Guston put people and things back in his pictures,

inventing ominous narratives with hooded figures of Ku Klux

Klansmen. He had been haunted by the KKK since he was

a child, he said, and sometimes the hooded figure is the

artist himself. In Painter’s Table, the chain-smoking Guston

is represented by a full ashtray. Guston’s table is filled with

disconnected objects that nevertheless relate to his life: his

own eye on a canvas, a shade and lightbulb that invoke his

persistent insomnia.

 Guston’s use of reds and pinks with heavy outlines of

black is deliberately crude and cartoonish. Seeing these

pictures in their first exhibition in 1969, the artist’s admirers

were bewildered, and some even felt betrayed. Many thought

Guston was giving in to the popularity of pop. But his own

vision was much darker. Guston had reached the point, he

said, where he viewed abstract expressionism as “an escape

from the true feelings we have, from the ‘raw’ primitive feel-

ings about the world—and us in it.” His painting, at once

grotesque and tender, playful and pessimistic, exposes the

incongruities in society and in art.

Philip Guston

American, 1913–1980

Painter’s Table, 1973

Oil on canvas, 1.962 x 2.286 m

(771/4 x 90 in.)

Gift (Partial and Promised)

of Mr. and Mrs. Donald M.

Blinken in memory of Maurice

H. Blinken and in Honor

of the 50th Anniversary

of the National Gallery of Art

SLIDE 32

62

Chuck Close was born in Monroe, Washington.

He attended the University of Washington before

going on to graduate school at Yale. In 1967 he

moved to New York.

 Close’s early painting, influenced by Jackson

Pollock, was abstract expressionist in style. In

1967, in a radical departure, Close started to paint

highly realistic black-and-white images based on

photographs. He used a grid system to enlarge the

image and transfer it to canvas. The first of these

realistic paintings, twenty-one feet long, was of

a nude woman. Nudes, however, had “hot spots”

for the viewer that worked against the allover

response Close was looking for. He decided to

concentrate on tightly compressed frontal faces

in extreme close up.

 Close painted his first “heads” with an airbrush.

He applied pigment so sparingly that no more than

tablespoon or so would be used for the whole work,

which was typically more than fifty square feet. He

had been influenced by the theoretical approaches

of minimal art: to work within a system, serially and

mechanically. The artist’s mark—a literal hallmark

of abstract expressionism—was applied more than

a million times per canvas but was reduced, in each

instance, to a faint trace.

 Close-up faces continue to be Close’s only

subject, but he has explored various techniques

and different media over the years. In the early

1970s he worked in

color, making sepa-

rate passes to apply

touches of the three

colors—cyan, magen-

ta, and yellow—that

are used in color

printing. Close has

also used a variety of

printing techniques,

and even torn bits of

paper, always produc-

ing an image that is

startlingly “real.”

 Close began to

use a more mosaic-

like grid in the 1980s.

In 1988 a collapsed

blood vessel in his

spine left him partial-

ly paralyzed. Since

then Close has been

confined to a wheel-

chair and paints with

a brush strapped to

his wrist. His most recent paintings, like the one

of Elizabeth Murray (see page 77) above, are com-

posed of amoeba-like lozenges of brilliant color,

each of which can be seen as a miniature painting

in itself. These small color studies test the limit

of what is required for us to perceive an image

before it dissolves into pure pattern.

63

C h u c k C l o s e

American, born 1940

Chuck Close at work on

Elizabeth, 1989 (photo

by Bill Jacobson, courtesy

PaceWildenstein)

Chuck Close, Study for Keith,

1970, transparent plastic sheet

with ink and black grease pencil

annotations, adhered by masking

tape with graphite annotations

to two silver gelatin photographic

prints, adhered by masking tape

to paperboard with air brush

paint marks overall, 0.559 x 0.432

m (22 x 17 in.), The Dorothy and

Herbert Vogel Collection

64

Chuck Close

Fanny/Fingerpainting, 1985

Oil on canvas, 2.591 x 2.134 x 0.063 m

(102 x 84 x 21/2 in.)

Gift of Lila Acheson Wallace

SLIDE 33

AND COLOR REPRODUCTION

65

Since the mid-1960s Chuck Close has concentrated

on one thing: dramatically compressed close-up

images of faces. Fanny, like all of his heads—Close

avoids calling them portraits—began with a pho-

tograph, which he transferred to a huge canvas.

Fanny is eight and one-half feet tall and nearly as

wide. Its highly realistic image is formed complete-

ly by Close’s own whorled fingerprints. He pressed

his fingers first on a pigment-soaked pad and

then on the canvas, applying different pressure to

achieve subtle modulations of light and dark.

 This is a more sympathetic image than most

of Close’s paintings done at the same time, which

typically trap their subjects with ID-photo stares.

Fanny seems to float with an ethereal softness.

Here, Close’s fingerprints have been likened to

the touch of a blind man who “sees” by feeling, by

caressing the contours of a face he knows and even

loves. This softness comes about, in part, because

in fingerprint works like this one Close loosened

the rigid grid he had used earlier. Still, Fanny, like all

of Close’s work, consists of information that is reas-

sembled in the mind from its discrete units.

 Despite its convincing “reality,” Close resists

description of his work as either portraiture or pho-

torealism. His interest was not verisimilitude but a

systematic exploration of materials and process. Of

the airbrush pictures, Close said, “I wanted to make

pieces in which each square inch was physically

exactly the same. . . . I wanted a stupid, inarticulate,

uninteresting mark, that in and of itself could not

be more interesting than the last mark or more

beautiful than the next. . . . It was about the impo-

sition of rigorous, self-imposed limitations that

seemed to open doors.” His investigations combine

the concerns of abstract expressionism with those

of minimal, conceptual, and process art, straddling

abstraction and figuration.

This is my wife’s grandmother Fanny. She died just two weeks ago.
She was amazing. She was the only one of ten brothers and sisters to sur-
vive the Holocaust. She was a very modest person, very kind, very patient.
—Chuck Close, 1995

VIEWPOINT R e a l i s m i n t h e l a t e t w e n t i e t h c e n t u r y

Audiences were shocked by Close’s heads—their huge scale and unremitting focus on every pore and blemish. After a

solo exhibition in 1971, New York Times critic Hilton Kramer complained acerbically about their hyperrealism, even calling

Close “a particularly gruesome practitioner” of photorealism. For many years, realism had been seen as the opposite of

“modern” art. It was despised as a sterile rehash of obsolete conventions with no new ideas to offer.

 Realists were scorned for their slavish fidelity to nature, for adding nothing and taking nothing away. But as art histo-

rian Linda Nochlin pointed out in a 1973 essay, “that was the point. . . . To ask why realist art continues to be considered

inferior to nonrealist art is really to raise questions of a far more general nature: Is the universal more valuable than the

particular? Is the permanent better than the transient? Is the generalized superior to the detailed? Or more recently:

Why is the flat better than the three-dimensional? Why is truth to the nature of the material more important than truth

to nature or experience? Why are the demands of the medium more pressing than the demands of visual accuracy? Why

is purity better than impurity?”

 As Philip Guston had noted already in 1958, “I do not see why the loss of faith in the known image and symbol in our

time should be celebrated as a freedom. It is a loss from which we suffer, and this pathos motivates modern painting and

poetry at its heart.”

Chuck Close, Fanny/

Fingerpainting (detail)

SLIDE 34

66

Martin Puryear was born

and raised in Washington,

D.C., the oldest child in a

large family. Beginning in

1958, he studied art and

aesthetics at Catholic

University. After graduating,

he went to Sierra Leone as

a Peace Corps volunteer and

taught biology, English, and

French. Impressed by local

craft traditions, he studied

woodworking techniques.

Puryear had an interest in

handwork and had even

made the guitar that he

took with him to Africa. At

the time, however, he still

thought of himself primarily

as a printmaker.

After leaving the Peace

Corps, Puryear attended the

Swedish Royal Academy from

1967 to 1968. In Scandinavia

he continued his exploration

of craft by working with a

noted furniture maker. His growing appreciation for

the tools, materials, and processes of woodworking

led him eventually to set aside printmaking in favor

of three-dimensional works. Toward the end of his

stay in Europe, Puryear was impressed by the sim-

plified forms of sculptors Tony Smith and minimalist

artist Donald Judd (see pages 44–45), whose works

he saw exhibited in Venice.

When he returned to the United States, Puryear

entered graduate school at Yale. He subsequently

taught at Fisk University in Nashville and at the

University of Maryland. His first exhibited works were

minimal stackings of wood, but about 1972 his new

style began to emerge. Puryear puts the skills and

material of craft to work in making complex art. His

forms have become more biomorphic, sometimes

almost whimsical yet possessed of a certain gravity.

Lever No. 3, like much of Puryear’s sculpture, is

elegant and abstract, yet rooted in a utilitarian

object. Puryear’s works evoke multiple associa-

tions. In the sweeping, organic forms of Lever No.

3, we can imagine an animal with a long graceful

“neck” and slightly awkward “body” (Nellie the

Loch Ness monster perhaps?). Maybe we sense

a plant tendril reaching out, the planed curves

of a wooden dinghy, or an object of some ancient

ritual whose purpose is no longer known to us

but whose presence we still feel. It is beautiful—
and surprising.

Part of the mystery in Puryear’s objects

derives from his materials and his treatment of

them. He began making sculpture when galleries

and museums were showing minimalist construc-

tions made of machined metal. Puryear, by

contrast, committed himself to organic materials

and, equally, to the discipline of craft. While

minimalist sculptors sent their work to metal

fabricators for production, Puryear made his

by hand, using the skills of wheelwright, cooper,

shipwright, and cabinetmaker. He combines the

craft traditions of modern Western society with

those he has studied from non-Western cultures,

including Africa and Japan.

Lever No. 3 is made of laminated strips of pon-

derosa pine that have been carved and painted.

Its surface bears the marks of the artist’s craft. “I

was never interested in making cool, distilled, pure

objects,” he said. “Although idea and form are

ultimately paramount in my work, so too are

chance, accident, and rawness.”

M a r t i n P u r y e a r

American, born 1941

Martin Puryear in his studio,

Chicago, 1987 (photo by Ron

Bailey, courtesy Martin Puryear)

The strongest work for me embodies
contradiction, which allows for
emotional tension and the ability
to contain opposed ideas.
—Martin Puryear

67

Martin Puryear

Lever No. 3, 1989

Carved and painted wood,

2.146 x 4.115 x 0.330 m

(841/2 x 162 x 13 in.)

Gift of the Collectors Committee
SLIDE 35

AND COLOR REPRODUCTION

68

Louise Bourgeois was born in Paris, where her

family had a small tapestry repair business. She

studied philosophy and mathematics, especially

geometry, at the Sorbonne, and she took art

classes at the Ecole des Beaux-Arts, the Académie

Julian, and elsewhere. Bourgeois’ early works,

primarily paintings and prints, were influenced by

cubism. She remained in France until she married

an American and moved to New York in 1938. Once

in New York she continued studying at the Art

Students League and began exhibiting her work.

 Bourgeois was greatly influenced by the surre-

alist artists then living in New York. The emphasis

of surrealism on the unconscious encouraged

her to ground her art in the complex, emotional

fabric of her personal life. Bourgeois points to her

childhood as the psychological wellspring of her

art, especially the unresolved conflicts in her rela-

tionship with her father, a volatile and demanding

man who carried on an affair with the children’s

English nanny.

 Bourgeois began making sculptures in the late

1940s, showing them for the first time in 1949.

She was not satisfied, she said with the “level of

reality” of painting. She wanted to convey her

symbolic meaning as directly, as concretely, as

possible. “I could express much deeper things in

three dimensions,” she said.

 Over her long and inventive career, Bourgeois

has worked in a wide range of styles and media,

including wood, plaster, latex, bronze, and marble.

Her imagery is more symbolic than abstract, and

in the 1960s, it became more overtly sexual. In the

two succeeding decades she produced a number

of environmental and architectural pieces, many

of which explore feminist themes. Now in her

eighties, Bourgeois continues to explore psycho-

logically complex motivations.

L o u i s e B o u r g e o i s

American, born 1911

Louise Bourgeois (Lenore Seroka

Papers, Archives of American Art,

Smithsonian Institution)

69

Louise Bourgeois

Spider, 1996/1998

Bronze with silver nitrate patina,

2.819 x 8.331 x 7.925 m

(111 x 328 x 312 in.)

Gift of The Morris and

Gwendolyn Cafritz Foundation

SLIDE 37

70

Since, for many of us, the spider prompts fear

and repulsion, we might be tempted to think that

Bourgeois chose it as an image of her mother out

of anger or resentment. But instead she views

the spider as a maternal figure, nurturing and

protective of its young. It is fragile and vulner-

able yet enduring. Because Bourgeois’ mother,

who died when the artist was twenty-one, had

run the family’s tapestry repair business, her

comparison to the web-spinning arachnid is more

appropriate than might first appear. Images of

spiders are seen in Bourgeois’ earliest prints and

drawings, and so this “thread” is also a connec-

tion to her past and to memory. In 1994 the artist

began making a number of spider pieces. She

showed them in 1997 in an exhibition titled Ode à

ma mère (Ode to my mother). This spider, newly

acquired by the National Gallery of Art for an

outdoor sculpture garden that opened in spring

1999, measures more than ten feet high and

twenty-four feet across. Its long legs create a

delicate bowerlike space.

 It is Bourgeois’ role as a daughter, not as a

mother herself, that she explores. She looks to

childhood experience and childhood anguish. The

polarities of her mother’s love and father’s betrayal

have shaped her work for six decades. “The subject

of pain is the business I am in. To give meaning and

shape to frustration and suffering,” she said.

 Bourgeois’ work is strongly communicative of

her psychological motivations. Her powerful forms

have been likened to exorcisms that grip the

viewer with anxiety. They have the interior force

of amulets or ritual objects.

The spider is my mother, the both of them victims of their fragility and size,
the daintiness of lace like that of a web.
—Louise Bourgeois

Louise Bourgeois, above:

Mortise, 1950, painted wood,

1.524 x 0.457 x 0.381 m

(60 x 18 x 15 in.), Gift of the

Collectors Committee; Spring,

1949, balsa wood, 1.537 m

(601/2 in.), Gift

of the Collectors Committee;

below: Untitled, 1952, painted

wood and plaster, 1.619 m

(633/4 in.), Gift of the Collectors

Committee; The Winged Figure,

1948, cast 1991, bronze, 1.791 x

0.953 x 0.305 m (701/2 x 371/2

x 12 in.), Gift of Louise Bourgeois

SLIDE 36

These four sculptures were

made between 1949 and 1952

as Bourgeois was just turning

to sculpture. Referring to them

as “personages,” she prefers

to see them grouped. They

become real presences inhabit-

ing the same space as the

viewer. The personages are

abstract and often also organic.

Spring appears like a form

budding with new life, Untitled

like fossilized vertebrae, and

The Winged Figure like some

mythical creature.

Louise Bourgeois

71

Anselm Kiefer was born in Donaueschingen,

Germany, and studied law in Freiburg from 1965

to 1966 before turning to art. In 1970 he moved

to Düsseldorf, where he became a student of the

controversial and charismatic Joseph Beuys at the

Kunstakademie. Beuys had abandoned painting in

favor of performance and installations, and in 1969

Kiefer had produced performances in which he was

photographed in several European cities in a Nazi-

style salute—a shocking, even illegal, act. Like

Beuys, Kiefer wanted to confront the Nazi past

and to look at the historical processes in German

culture, myth, and history that made it possible.

 In 1971 Kiefer began a series of huge land-

scapes. He followed it in 1973 with a series of

wooden interiors resonant of ancient Teutonic

traditions and their use in Nazi propaganda. After

a trip to Israel in 1984, Kiefer turned to themes

from the Old Testament. His images and his

materials—straw, mud, lead, ashes, and blood—
are equally symbolic.

 Kiefer has also made sculpture, including mas-

sive lead books stacked on shelves. Weighing as

much as several thousand pounds, they have the

literal weight of history. He has, in addition, made

three-dimensional works incorporating airplanes,

using flying as another way to approach the

themes he wishes to explore.

A n s e l m K i e f e r

German, born 1945

VIEWPOINT N e o - e x p r e s s i o n i s m

About 1980 in Germany and Italy and somewhat later in the United States, a number of mostly young artists turned away

from the impersonal restraint and coolness of minimalism and conceptual art. Their new works featured charged images of

emotion-laden—often taboo—subjects and were painted in highly expressive ways. As critic Kay Larson noted, “Artists

are desperate to reconnect with feeling. . . . There is a compulsion to make contact—whether with materials, or with the

heroic possibilities of painting, or with the myth of the artist-creator, dormant during twenty-odd years of irony and intel-

lectual distance in art.” These artists are generally called neo-expressionists. It is a broad label, however, and many artists

to whom it is applied dislike it. They do not consider themselves to be part of any specific movement.

Anselm Kiefer, Angel of

History, 1989, lead, glass,

and poppies, 4.001 x 5.004

x 2.000 m (1571/2 x 197 x

783/4 in.), Eugene L. and

Marie-Louise Garbáty Fund

72

Anselm Kiefer

Zim Zum, 1990

Acrylic, emulsion, crayon, shellac, ashes,

and canvas on lead, 3.803 x 5.601 m

(1493/4 x 2201/2 in.)

Gift of the Collectors Committee

SLIDE 38

AND COLOR REPRODUCTION

73

Zim Zum is some eighteen feet long and weighs

close to one thousand pounds. It is constructed of

interlocking lead sheets that have been textured

and corroded. Over them Kiefer applied acrylic

paint, ashes, and other materials. At the bottom

he affixed a separate landscape painting on a tat-

tered canvas. These materials evoke a range of

symbolic meanings, from the scorched earth of

war and apocalypse to the regenerative promise

of the land. Lead, the stuff of medieval alchemy’s

quest for gold is, in our own time, a shield against

the hazards of radiation and nuclear destruction.

It is malleable yet enduring.

 The title Zim Zum, scrawled in childish script

across the top of the work, refers to the concept

of tsimstum, described in the mystical and esoteric

interpretation of Judaic scripture, the Kabala.

Tsimstum is a divine contraction of God, likened

to a breath. It made possible the emanation that

was the instant creation of the universe, but it also

admitted the possibility of evil. Kiefer, whose pic-

ture incorporates both land and sky, investigates

not only the relationship between earth and spirit

but the coexistence of good and evil.

 Kiefer’s works attempt to confront the nature

of evil and, specifically, the evil of the Holocaust,

whose memory he invokes through his materials

and pictorial references to German architecture

and the German heath and woodland. In the

smaller inset landscape, which resembles those

he painted in the early 1980s, a lake and vast

plain recede sharply into the distance, meeting

the horizon and receiving a reflection of its light.

If Kiefer’s whole landscape is the field of history,

this smaller one is touched by beauty and a force

outside of time.

C r i t i c s c o m m e n t

The expressive force of Kiefer’s work and the abiding

horror and pain of the Holocaust are so overpowering that

many critics have been driven to probe—in sometimes

painful ways—the artist’s relationship to his subject and

its implication for audiences, especially German ones.

 Some critics, including Donald Kuspit writing in

1983, have suggested that works like Kiefer’s can have

redemptive and transformative power: “The new German

painters perform an extraordinary service for the German

people. They lay to rest the ghosts—profound as only the

monstrous can be—of German style, culture, and history,

so that the people can be authentically new. They are

collectively given the mythical opportunity to create a

fresh identity. . . . They can be freed of a past identity by

artistically reliving it.”

 Others question, or even fear, the recycling of German

nationalistic myths and images—the evocation of the

charged landscape of the German heath in Zim Zum, for

example. And they question whether, in any case, art can

offer such hope for atonement or peace.

In Kiefer’s paintings, heavy with lead, earth, and ashes, the drama and trag-
edy of history have physical presence.

74

Sigmar Polke was born

in what became East

Germany. In 1953 he

moved to the west

with his family. After

apprenticing as a painter

of stained glass,

he entered the

Kunstakademie in

Düsseldorf in 1961 and

became a student of

Joseph Beuys. In 1963

Polke and two fellow

students launched what

they called capitalist

realism in response to

pop art in the United

States. Polke’s contri-

butions used isolated

depictions of sausages

and other foods. Shortly

afterward, he began

to use photographic

images, often from

newspapers, overlaid

with a large-scale pattern of printer’s Benday

dots, in a sense combining the techniques

of Rauschenberg and Warhol with that of

Lichtenstein (see pages 20, 30, and 26). The

dots so abstracted the images that they become

almost unrecognizable up close. These paintings

upend the relationship between an artist’s sub-

jective treatment and objective source, between

copy and original. Polke’s pictures are unique

paintings of photographs. In other works, he

seems to suggest control by forces outside.

 In 1973 Polke began a series he called

Original and Forgery. Prompted by the theft of a

Rembrandt, the series included photographs of

older, often stolen, works, mirror fragments, writ-

ten commentary, and collage elements. It was a

vehicle for Polke to reevaluate concepts about

originality and authorship, copy and imitation,

and even vandalism and appropriation.

 In the 1980s Polke produced large works in

which he used resins, chemicals, minerals, and

other

materials that reacted with each other and with the

atmosphere to pro-

duce various colors

and effects that

changed over time.

These “alchemical”

paintings recast the

artist into a new

role as witness to

the creation of his

art, not simply its

maker. In them, art

becomes a mys-

terious process of

transformation.

 Polke has

worked in a

number of different

styles—so much so

that he has been

called a “slippery character” and even a “merry

Prankster.” By refusing to establish a single style,

he uses painting as a means to investigate paint-

ing. By refusing to adopt a look, he suggests that

the look of art may not be its primary character-

istic, that perhaps there is no single essence but

many.

S i g m a r P o l k e

German, born 1941

Sigmar Polke, Bunnies, 1966,

acrylic on linen, 583/4 x

391/8 in., Hirshhorn Museum

and Sculpture Garden,

Smithsonian Institution,

Joseph H. Hirshhorn Purchase

Fund, 1995

Sigmar Polke, Höhere Wesen

befahlen (Higher Powers

Command), 1969, Van

Abbemuseum, Eindhoven

75

Sigmar Polke

Hope is: Wanting to Pull Clouds, 1992

Polyester resin and acrylic on canvas,

3.000 x 5.004 m (1181/8 x 197 in.)

Gift of the Collectors Committee

SLIDE 39

76

Polke’s image of a boy roping two clouds is copied

from a sixteenth-century German woodcut. It

appears in the so-called Glücksbuch, a book of

epigrams, or sayings, illustrated by the Master of

Petrarch (possibly Hans Weiditz II of Augsburg).

“Hope is a long rope, with which many pull them-

selves toward Death,” the epigram that the wood-

cut illustrates, is a reminder of man’s ultimately

futile struggle against fate. But Polke’s painting

is not about this saying. His appropriation of the

image has given it a new context and a whole new

set of possible meanings. In an epigram-like ques-

tion Polke himself used to introduce an essay, the

issue is raised: “Does meaning generate relation-

ships or do relationships generate meaning?”

 Polke’s and our relationship to this image are

not that of its original audience. First, Polke chose

to reproduce only parts of his source, which few

of us would specifically recognize in any case. He

omitted, for example, the god of winds, who blows

storm gusts to thwart the (literally) fiery passion

of the youth’s desire, which is also not part of

Polke’s picture. Instead, Polke seems to suggest

a romantic wish to harness and even change the

world. This notion is centuries removed from

the sixteenth-century youth. For viewers today,

Polke’s youth is more likely to evoke the ideas of

German idealist philosophers, who saw all reality

as a creation of the mind or spirit.

 Polke’s picture, unlike the original image, simply

looks buoyant. Its shimmery lightness is insubstan-

tial, almost dreamy. Moreover, it seems fugitive,

always changing with our angle of sight. The back-

ground was stitched together from lengths of com-

mercially printed fabric and attached to a stretcher.

Polke treated the surface with a polyester resin

that made it somewhat transparent. In places the

resin has collected to form shiny spatters and

pools. Once the resin had hardened he poured

paint onto the back of the work, tilting it to let the

pigments flow into various shapes. Only then did

he return to the front and paint the image.

Polke, using a light touch laced with irony and wit, has been said to “use
painting to deconstruct painting.”

Glücksbuch woodcut,

16th century, from W. Fraenger,

Altdeutsches Bilderbuch

(Leipzig, 1930), pl. 67

Cindy Sherman, Untitled Film

Still, 1978, black-and-white

photograph, 8 x 10 in.

(courtesy Cindy Sherman and

Metro Pictures, New York)

Cindy Sherman photographs

herself in what look like scenes

from well-known movies.

These fictional stills are so con-

vincing that many viewers feel

they can identify the movie a

particular scene comes from.

Sherman’s work places the

responsibility for “scripting”

with the viewer.

VIEWPOINT A p p r o p r i a t i o n

Poststructuralist thinkers in the late 1960s and 1970s suggested that what had been understood as structures underlying culture

and society—things like language and art—are conventions instead. Rather than natural fact, each of these is a mere overlay,

only one of many that are possible and susceptible to multiple interpretations. The multiple meanings in a “text”—whether it

is a custom or a work of literature or art—can be deconstructed by analyzing underlying assumptions. Any one meaning is as

valid as another. The understanding of a work of art is no longer a writerly process (issuing from the artist who makes it) but a

readerly one (dependent on the viewer who sees and interprets it). As French philosopher Roland Barthes had it, “The birth of

the Reader must be at the cost of the death of the Author.” Meaning is not to be found in the work or its creator’s intention but

only in its interpretation.

 This concept has freed works of art from their original contexts, their original meanings. They are now available to be used

in new ways, to be appropriated. Some appropriation artists so nearly capture the style of their sources that it is difficult to see

any difference. But seeing difference is not the issue. Things that look alike are not necessarily alike at all. We understand Polke’s

woodcut youth in an entirely different way from its original audience—if only because we are aware that we are not its original

audience and so are obligated to consider new sets of questions when we look at it.

Sigmar Polke

Image not available.

77

Elizabeth Murray was born in

Chicago, where she studied

at the Art Institute before

going to graduate school in

fine arts at Mills College in

California. She moved to

New York in 1967, a time

when minimal and conceptu-

al art were at their height

and painting was considered

to be outmoded, if not dead.

She decided to pursue a

more deeply personal style

and identity. Murray’s work

evokes human characteris-

tics, personalities, or pure

emotions through an

abstract interaction of shape

and color. From 1976 until

her death in 2007, she was best known for canvas-

es that she fractured and reunited as interlocking

units of a single whole. They create a play

between the painted image and the object itself.

Much of Murray’s imagery is considered

“female,” relying on the female body or such

stand-ins as domestic vessels. Her concerns with

the themes of conflict and conflict resolution are

also frequently associated with women’s art. It

would be easy for Murray’s work to be trapped in

a women’s-art box. Instead, her inventiveness and

power have helped destroy some of its clichés.

Soft and undulating with a trumpet-shaped

spout, Careless Love (page 78) projects several

inches from the wall. Pink and fleshy, it seems to

pulsate with life, organic and womblike. Murray

said the image metamorphosed from that of a cup,

a symbol she called “extremely female.” It

appeared often in her work beginning in the early

1980s. The dark blue interior spaces of Careless

Love are glimpsed in a square cutout, and through

the various openings, a long reddish-pink coil

weaves in and out like an umbilical cord. Murray

saw the cup as a male symbol too: “[T]he winner

of an athletic event gets a cup.” Her work is metic-

ulously constructed with a vertical fracture and

pieced together again like a puzzle—like the two

complementary halves of male and female.

The title comes from music—”Careless Love,” a

jazz piece by Ben Webster that Murray was listening

to as she worked on the painting. It underscores

the painting’s personal meaning for the artist.

“Interiority, what was going on emotionally for

myself,” she said, “is what I paint. . . . I try to objecti-

fy it with the images.” Her forms do not simply

embrace male and female, but suggest entrapment

and estrangement as well. The two halves of

Careless Love come together and simultaneously

threaten to pull apart. They reflect her concerns

about conflict and resolving shattered parts. “All my

work is involved with conflict,” Murray once said,

“trying to make something disparate whole.”

Murray has acknowledged that her art attempts

to perpetuate a sense of order and beauty, but she

invited many interpretations. The order and beauty

she sought is something that will be made by each

individual. “I can only know what I knew when I

was doing [a work]. When my experience with it

is done, it keeps getting remade and finished and

that is what people do when they are looking. . . .”

E l i z a b e t h M u r r a y

American, 1940–2007

Elizabeth Murray during

proofing session at Gemini

G.E.L., March 1993

(© Sidney Felsen, 1993,

courtesy Gemini G.E.L.,

Los Angeles, California)

78

Murray called this piece Labyrinth when she first made

it, and its original color scheme conveyed a mood

she described as a “tortured place.” In one “thrilling

moment” she saw it in an entirely different way, and it

came alive.

Elizabeth Murray

Careless Love, 1995–1996

Oil on shaped canvas,

2.705 x 2.527 x 0.686 m

(1061/2 x 991/2 x 27 in.)

The Aaron I. Fleischman Fund

SLIDE 40

Teaching activities

80

Discussion activities

Show slides of Fanny/Fingerpainting, Number 1,

1950 (Lavender Mist), and Hope is: Wanting to Pull

Clouds (slides 33, 1, and 39). Ask students

to arrange them in chronological order. Compare

their order with the actual dating of the works

and use the results as the platform for discussion.

How close have they come to guessing correctly?

On what basis did they decide the order? Did the

results surprise them or not? Do they think works

from earlier centuries would be easier to sort in

this way?

A/I

In the 1960s customs agents in Canada seized

Andy Warhol’s Brillo Boxes (see page 32), insisting

that it was subject to the normal duties applied

to the cleaning product. They refused, that is, to

recognize it as a work of art. Divide the class into

two teams, one assigned to each side of this dis-

pute. They should prepare their arguments as if

they were making oral presentations at a customs

hearing, justifying the position that Brillo Boxes

either is or is not art. The two teams may want

to research statements made at the time.

Alternatively, this activity can be an individual

assignment in which the students write newspaper

editorials expressing their views on the matter.

(Robert Rauschenberg’s Cardbird Door [slide 5]

can be used in classroom discussion of this issue.)

A/I

Controversy has surrounded public funding of

art thought to be obscene or offensive—the

furor caused over the photographs of Robert

Mapplethorpe is only one example. Another well-

publicized dispute involved the placement of a

work. People working in and near the federal

courthouse in New York objected to the size and

look of Richard Serra’s Tilted Arc (see page 52)

and to the way it changed their use of a public

plaza by dividing it in two. And, most important

for some of the protesters, they felt this work was

an unwanted intrusion, something that had been

imposed on them without their consultation. Have

students research this controversy, which was well

documented in newspaper and online sources.

Then suggest the following scenario or a similar

one. A wealthy alumna has donated $1.2 million

for a work of art to be installed, either indoors or

outside, at her alma mater—your school. Have

the students draw up a plan to decide how these

issues will be resolved. Who will select the work?

Will outside experts be included? What will deter-

mine who an expert is? What different constituen-

cies within the school and local community should

be involved? How will decisions be publicized, and

to what extent will they be subject to veto or revi-

sion by the parties?

A

Devise a time-capsule project for your school.

The capsule will preserve various kinds of objects

to be revealed seventy-five years in the future.

In connection with this project, have the students

visit a local art museum and make predictions

about five works of art they think will still be on

view at that future date. Have them write down

their predictions and the reasons for their choices

in a letter addressed to the students who will open

the capsule. (If a museum collection is not locally

available, this activity can be done with books

and catalogues.)

A/I/E

Teaching Activities

A: Advanced

I: Intermediate

E: Elementary

81

Have students consider Andy Warhol’s career

and his statement that “in the future everyone

will be famous for fifteen minutes.” Why do they

think so many of Warhol’s subjects were celebri-

ties (including Elizabeth Taylor, Marilyn Monroe,

Elvis Presley, and Jacqueline Kennedy Onassis,

among others)? Who would Warhol be painting if

he were still alive today? Ask students to compare

Warhol’s portrait of Marilyn Monroe with Let us

Now Praise Famous Men (slides 12 and 13) and

discuss whether the artist had different intentions

in the two works. Students might also compare

photographs from the James Agee-Walker Evans

book (see page 32).

A

Ellsworth Kelly’s White Curve VIII (slide 17) is not

a picture that many students naturally linger over.

At first glance, it seems as if there is little to see.

Devise strategies that compel students to look

more closely and with more thought. You can,

for example, offer the following list of words and

ask students to select the one (or another they

supply) that best describes what Kelly is con-

cerned about in the painting:

A/I/E

Richard Long’s Whitechapel Slate Circle (slide 27)

is installed on the floor and is composed of quarry

stones—not a traditional fine-art medium. Have

students discuss the implications of his use of

materials. Because these stones are in a museum,

it is easy to see them, even initially, as art. What if

students instead came across these same stones

in this same arrangement in another setting?

What would they think then? Have the students

describe what they think their reactions might be.

A/I

Jackson Pollock did not originally assign the title

Lavender Mist to his painting (slide 1). He had

called it simply Number 1, 1950. Critic Clement

Greenberg suggested Lavender Mist because of

the painting’s “subtle, delicate, pastel-tinted sur-

face.” Have students think about what is added

by the titles of various works in the packet.

(Alternatively, students could discuss what they

think about a work before knowing what the title

is and then talk about how their reactions differed

once the title was revealed.) Do they find a title

helps them look at a painting, or does it limit their

thinking? Does it make a difference if the work is

representational or not? If they were artists, how

would they feel if someone else later titled their

works?

A/I/E

Balance

Edge

Depth

Surface

Shape

Tension

Flatness

Movement

Stillness

Emotion

Gesture

Weight

Pressure

Anonymity

Personality

Black

White

Space

82

Art activities

Have students create a work of art that “appropri-

ates” art from a published source. The appropri-

ated work does not have to be a visual image. It

could be a sampled passage from a music record-

ing. In an accompanying “museum label” or “liner

note”—whichever is appropriate—students must

explain why they chose to appropriate the particu-

lar work and how it relates to the own new work.

Music sampling has caused legal difficulties for

some young recording artists. This activity could

be expanded to include an investigation of these

issues.

A/I

Have students devise a proposal for a land-art

project at your school. It could be as simple as

an arrangement of stones, a ditch, or a pile of

earth. If possible install the project and record

the changes brought about by weather and time

during the course of the year. These changes

can be documented with photographs and diary

entries. The land-art project can be coordinated

with natural science curricula. Robert Smithson

(see page 55) related his artworks to the second

law of thermodynamics and the concept of entro-

py.

A/I/E

Philip Guston’s Painter’s Table (slide 32) is as

much a self-portrait as it is a still life. Have stu-

dents devise similar self-portraits using objects

that reveal or symbolize aspects of their own

lives. The self-portraits can be produced as draw-

ings, paintings, collages, photographs, or perfor-

mances involving the objects.

A/I/E

After dividing the class into five groups, have

students create five front pages for an imaginary

newspaper that appears once a decade (one page

for the 1950s, the 1960s, and so one). The news

stories and images should reflect what they feel

are the most significant events, and the typogra-

phy and design should reflect the different tastes

of each decade.

A/I

Arrange a field trip to a gallery to see contem-

porary art in your area. If possible have the class

speak with artists, dealers, and an art critic for

the local newspaper.

A/I

Chance elements in the music of composer John

Cage and others had an important influence on

several artists, including Robert Rauschenberg.

Have the class compose its own chance musical

work. Have available dice in several colors so that

each student can have a unique color/number

combination. Students sit in a circle, and each is

“assigned” a particular sound—a note played on

an instrument, a hand clap (or several), a birdlike

whistle—to be played when his or her number

is rolled on the dice by the student who is the

“composer.” The composer can control the tempo

and introduce pauses to vary the sound. Does the

work they compose in this way seem more like

some of the works illustrated in this packet than

others? Why or why not?

A/I/E

83

Have students investigate the relationship

between materials and methods for one of the

artists listed below. They should consider how the

intrinsic qualities of the materials or technique

contributed not only to the way the finished work

looks but also to what the artist is communicat-

ing. Then have the students create a work of their

own using their selected artist’s materials.

Jackson Pollock

Mark Rothko

Robert Rauschenberg

Roy Lichtenstein

Sam Gilliam

A/I

Have the class play a kind of charades in which

each student acts out one of the works illustrated

in the packet. Instead of simply using the “first

word, sounds like” method, they should attempt

to convey the look of the work or the meaning or

emotion they associate with it. This activity could

be introduced by discussion of what mood is

created by different works.

E

Research/writing activities

Most of the works discussed in this packet were

produced by Americans. Pop art seems quintes-

sentially American, but in fact the first artists to

experiment with pop styles were English. Select

five works and have students research what

European artists were producing during the same

years. They should be prepared to show reproduc-

tions of their comparisons for discussion by the

entire class.

A

Have students select one work of music and one

work of literature that were created within five

years of one work of art in the packet. In addi-

tion to being contemporaneous, the three works

of art, music, and literature should be related on

some level—in their structure, method of compo-

sition, or perhaps only in the student’s subjective

view

of them. Have the students present their three

works to the class, explaining in what ways

their selections are similar or different in terms

of mood, motivation, approach, and so on. To

enhance the discussion, you may want to limit the

number of artworks to only a few options so that

several students present different musical or liter-

ary works relating to the same work of art. In a

related activity, students could be asked to create

their own work of literature or music to accom-

pany the artwork they chose.

A/I

84

Several of the artists discussed in this packet

attended Black Mountain College in western North

Carolina, and a number of well-known artists,

musicians, dancers, and writers were teachers

there. Others attended graduate school at Yale.

For a class project, have students research various

local or national art schools, creating a notebook

that will be a resource for the entire school (it

could be kept in the classroom or guidance office).

Students should decide what information they

would want to know—for example, number of

students, facilities, whether there is a gallery or

museum, and so on.

A

For many artists, their materials, working meth-

ods, and intended meanings are inextricably

bound. Anselm Kiefer (see page 71), for example,

has devoted much of his work to themes in

German history, exploring myths of national

identity and the Holocaust. Ask students to inves-

tigate and report on Kiefer’s materials, emphasiz-

ing their properties and associations over time.

Because some of Kiefer’s materials have particu-

lar significance in German history, have students

conduct their research along with a study of

Germany’s land, natural resources, and political

history. Materials to consider include:

Lead

Coal

Straw

Wood (forests)

Glass

Sand

Ashes

Soil (land)

A/I

Anselm Kiefer has been both praised (by American

critics) and reproached (by some German critics)

for his use of German icons and themes as vehi-

cles for Vergangentheitsbewältigung, or “coming

to terms with the past.” Have students continue

their exploration of materials by asking them to

identify a set of materials that would reflect some

dark chapter in American history—for example,

the treatment of American Indians by European

settlers, slavery, or the internment of Japanese

Americans during World War II.

A

Works of art are sometimes narrative, and some

can even inspire storytelling in viewers. Have

students write a story that explains what is

happening in Roy Lichtenstein’s Look Mickey

(slide 9). They should include events both before

and after the scene Lichtenstein painted. With

younger students, this activity can be done as

a classroom storytelling exercise.

E

85

Abstract expressionism describes a number of

individual styles used by painters (see Jackson

Pollock, Mark Rothko, Barnett Newman, and

Willem de Kooning, pages 12–19) in the 1950s and

1960s, especially in the United States. Employing

mostly nonrepresentational imagery, they aimed

to convey their emotions and to recreate them for

the viewer directly through color and form. Some

artists, particularly Rothko and Newman, also

invoked a range of other meanings that embraced

myth and religious themes. Also called the New

York School.

Action painting describes the work of abstract

expressionists who used techniques such as drip

painting and gestural brushstrokes that reflect the

physical activity of painting itself. In action paint-

ing the work and the process of painting merge.

Critic Harold Rosenberg coined the term.

Appropriation is a strategy used by some post-

modern artists, including Sigmar Polke (see page

74), to create a new work of art by recycling an

existing image, often an existing art image, from

another time, context, or medium. This “taking”

by the artist flouts the modernist tradition of

originality and the uniqueness of the art object.

The roots of appropriation lie in the early twen-

tieth century with the readymades of Marcel

Duchamp and in the 1960s with the use of every-

day objects in pop art. It is informed by the criti-

cal dialogue surrounding deconstruction.

Arte povera was an Italian movement related

to process art in the United States. As defined

in 1970 by Italian critic Germano Celant, “arte

povera expresses an approach to art which is

basically anti-commercial, precarious, banal, and

anti-formal, concerned primarily with the physical

properties of the medium and the mutuality of

the materials.” These artists used unconventional

materials, many of them ephemeral, and produced

hybrid works that defy categorization as painting,

sculpture, or even performance.

Automatic imagery and automatic writing were

techniques used by the surrealists to access the

unconscious by suspending the conscious mind’s

control over their actions.

Black Mountain College was a progressive

and innovative school in Black Mountain, North

Carolina, that operated from 1933 to 1956. Art was

at the core of its curriculum. The faculty included

such figures as artists Josef Albers, Willem de

Kooning, and Robert Motherwell, dancer Merce

Cunningham, composer John Cage, and architects

Buckminster Fuller and Walter Gropius.

Color field (1) distinguishes the primarily chro-

matic effects of abstract expressionist painters

such as Mark Rothko (see page 16) from those of

the abstract expressionist action painters such

as Willem de Kooning and Jackson Pollock (see

pages 12–15); (2) describes the allover flat color

of postpainterly abstractionists such as Ellsworth

Kelly (see page 37). In this regard it is more

specifically used to identify the stained-painting

techniques of Helen Frankenthaler and members

of the Washington Color School, including Morris

Louis (see page 58).

Conceptual art suggests that the artist’s original

idea—his conception—is the true work of art.

The art object is incidental. The idea might be

presented to the public in many ways not previ-

ously regarded as art per se. Conceptual artists,

working primarily in the 1960s and 1970s, include

Joseph Kosuth and Sol LeWitt (see pages 46–49).

Glossary

86

Constructivism is a term most often applied to

the styles developed in Russia at the turn of the

century that sought to reflect revolutionary ideals.

Instead of achieving form by modeling or carving

a single unit, constructivist sculptors assembled

parts to make a whole.

Dada means “hobbyhorse” in French. The term

was chosen, in large part for its playfulness, by

a group of artists in Europe in the early part of

the twentieth century to express their anti-art

purpose. They emphasized irrationality and imper-

manence. Their disregard for the elevated status

of the art object is reflected in Marcel Duchamp’s

exhibition of readymades (see page 22).

Deconstruction is a tool of interpretation, most

closely associated with French philosopher

Jacques Derrida, to uncover multiple meanings

in a work of art or literature or in a societal con-

struct. It suggests that meaning is not fixed or

“located” in the object and that no one meaning is

“privileged” over any other. Derrida himself sug-

gested that deconstruction might be described as

a suspicion of one question: “What is the essence

of?”

Earth art arose in the 1960s, when several artists

moved art outside galleries and museums and into

the environment. Earth artists might build mam-

moth works using industrial earthmoving equip-

ment or, like Richard Long (see page 53), simply

rearrange elements found naturally outdoors or

record their actions in the landscape. Also called

land art.

Gesture painting is another term for action

painting.

Happenings were a hybrid art, primarily of the

1960s, that combined visual art with performance

or theater, often involving the spectator directly.

They sought spontaneity and valued transience.

Artists closely associated with happenings in the

United States include Claes Oldenburg and Robert

Rauschenberg (see pages 33 and 20). See also

performance art.

Hard-edge painting distinguishes the work of

younger abstractionists like Ellsworth Kelly (see

page 37), whose paintings were strictly geometri-

cal and planar, from the preceding generation of

abstract expressionists. See also postpainterly

abstraction.

Land art is another term for earth art.

Minimal art describes works of extremely reduc-

tive forms produced in the middle and late 1960s

by artists such as Donald Judd (see page 44), who

eschewed the emotional effects and subjectivity

of abstract expressionism. Minimal art is austere

in terms of form, color, and materials and is often

made by impersonal mechanical means. Some-

times called primary structure or ABC art.

Modernism, among other common uses, generally

defines a set of artistic goals pursued by artists

from the late nineteenth century through the

mid-twentieth century that depend primarily

on the formal vocabulary of painting (line, color,

surface, shape) and on the inherent qualities of

the medium—for example, “flatness” in painting.

Modernism also emphasizes the originality of the

artist and uniqueness of the work.

87

Neo-expressionism is a term used for widely dis-

parate works, most on canvas and from the 1980s,

that emphasized emotive qualities and helped

restore figural imagery, which had largely been

eliminated in minimalism and conceptual art. It

can be seen as an expansion of trends begun in

new image painting. Neo-expressionism was rec-

ognized first in the works of Italian and German

artists, including Anselm Kiefer (see page 71), and

slightly later in the United States in the works of

several young painters. Most of these artists do

not like the term.

New image painting describes the work of artists

in the late 1970s who first returned to a more rep-

resentational style that included figures and other

recognizable objects. New image works, like those

of Susan Rothenberg (see page 59), typically

focus on a single motif in an expressionist ground.

New York School is another term for abstract

expressionist painters.

Performance art is a loose term that describes

various types of dance, theater, mime, music,

video, and multimedia performances related

to the earlier happenings. In the late 1960s

and 1970s, its most influential practitioner was

German artist Joseph Beuys, a controversial and

charismatic figure. He wanted to produce what he

called social sculpture: “Sculpture as an evolution-

ary process; everyone is an artist.”

Photorealism is a hyperrealistic style that seeks

to replicate exactly the detailed content and

momentary composition of photographs.

Pop art describes the work of artists, primarily

in the 1960s, who used popular culture and the

materials of mass media. Although some of the

earliest of these artists, notably Richard Hamilton,

were English, Andy Warhol, Roy Lichtenstein, and

Claes Oldenburg (see pages 26–33) made pop a

particularly American phenomenon. Its question-

ing of modernist assumptions about originality

and authorship paved the way for many of the

ideas seized upon by artists in the 1980s and

1990s.

Postminimalism describes a number of highly

diverse styles, including process, land, and

conceptual art, that emanated loosely from

minimalism. While often retaining elements asso-

ciated with minimalism, such as geometric forms

and serial presentations, postminimalists turned

away from minimalism’s machine aesthetic.

Postminimal production embraced an expanded

range of materials and activity. Photography,

figurative elements, and illusionistic reference to

landscape were self-consciously integrated with

such conventional systems as grids to underscore

the abstract quality of representation. The radical

expansion of forms in postminimalism generally

reflected the social and political climate of the

late 1960s.

Postmodernism describes a diversity of styles

and critical approaches that originated in reac-

tion to modernism. The term was first applied to

architecture—for example, Robert Venturi’s goal

of adding “richness” and “messy vitality” to the

“purity” of severe modern architecture (“Less is

a bore,” he said). The term was applied to neo-

expressionist painters, but since the 1980s it

has been more closely linked to eclectic works

informed by deconstruction.

88

Postpainterly abstraction is a term coined by

critic Clement Greenberg to describe the work

of painters who rejected action painting’s

dramatic gesture and illusion of depth. These

artists avoided distinctions between the fore- and

background. By extending their colors over all

or most of the canvas, or opening the center to

“white space,” they emphasized the painting’s

flatness. Encompasses hard-edge abstraction.

Poststructuralism relies on the writings of

mainly French thinkers, including Roland Barthes

and Michel Foucault, that have opened works of

art to various interpretations by calling into ques-

tion such notions as the intentionality of the artist

and the unity of a work of art. This view suggests

that different interpretations are all equally valid,

freed as they are from the concept of author. See

also deconstruction.

Process art replaced the rigidity and stability

of minimal art with impermanence and change.

The perishability of materials, which sometimes

included ice, earth, or food, and their susceptibility

to the effects of weather and other natural forces,

are part of the process artist’s “palette.” Process-

art works become a metaphor for the life pro-

cesses that go into their creation. Eva Hesse and

Richard Serra (see pages 50–52) are usually called

process artists. Elements of process can also be

detected in such disparate artists as Chuck Close,

Sam Gilliam, and Martin Puryear (see pages 63,

56, and 66). Sometimes called anti-form art.

Readymade is a term used for the everyday

objects that Marcel Duchamp presented as art.

Semiotics is the theory and analysis of signs and

their significations.

Surrealism seeks to access and express the

unconscious mind through dreamlike images,

automatic writing, startling juxtapositions, and

other techniques. Surrealism, as André Breton

wrote in the first surrealist manifest, rested “on

the belief in the higher reality of certain neglected

forms of association, in the omnipotence of

dreams, in the disinterested play of thought.”

89

Books

Anfam, David. Abstract Expressionism. London, 1990.

Arnason, H. H., and Marla F. Prather. History of Modern

Art: Painting, Sculpture, Architecture, Photography.

4th ed., New York, 1998.

Crow, Thomas. The Rise of the Sixties: American and

European Art in the Era of Dissent. New York, 1996.

Fineberg, Jonathan. Art since 1940: Strategies of Being.

Englewood Cliffs, N.J., 1995.

Lippard, Lucy R. Pop Art. 1966. Reprint, London, 1985.

Sandler, Irving. Art of the Postmodern Era: From the

Late 1960s to the Early 1990s. New York, 1996.

For information about recent artists and movements,

catalogues published in conjunction with

exhibitions are good sources. They also contain

extensive references.

Online and new media resources

Many museums and galleries post information on their

Web sites about current exhibitions. Exhibition bro-

chures, virtual tours, and extended descriptions

are often available.

Recommended Web sites

National Gallery of Art: www.nga.gov

Andy Warhol Museum: www.warhol.org

Museum of Modern Art: www.moma.org

DIA Arts Center: www.diacenter.org

Images of twentieth-century art in the National Gallery

of Art and information about the works are provided

on the CD-ROM National Gallery of Art, Washington

(available for purchase in the Gallery Shops) and on the

videodiscs American Art and European Art (available for

free loan from the Department of Education Resources,

National Gallery of Art, Washington, D.C. 20565).

Video interviews

The Gallery’s Department of Education Resources lends

videos of interviews with artists. At current writing

(1999), interviews with the following artists are available

(those with an asterisk are discussed in this packet):

David Hockney

Roy Lichtenstein*

Scott Burton

Pat Steir

Robert Rauschenberg*

Jim Dine

Nancy Graves

Helen Frankenthaler

Claes Oldenburg* and Coosje van Bruggen

Wayne Thiebaud

Bibliography

Theodor Adorno: Aesthetic Theory, trans. C. Lenhardt (London,
1984).

Lawrence Alloway: quoted in H. H. Arnason and Marla F.
Prather, History of Modern Art, 4th ed. (New York, 1998), 563.

Carl Andre: writing in catalogue, Sixteen Americans, Museum
of Modern Art, 1959, quoted by Charles Stuckey, Affinities and
Intuition: The Gerald S. Elliot Collection of Contemporary Art
(Chicago, 1990), 18.

Walter Benjamin: “Art in the Age of Mechanical Reproduction,”
quoted by Rosalind Krauss, “The Originality of the Avant Garde,”
reprinted in Brian Walls, ed., Art after Modernism: Rethinking
Representation (New York, 1984), 14.

Louise Bourgeois: quoted in Louise Bourgeois: Sculptures,
environments, dessins, 1938–1995, Musée d’Art moderne de la
ville de Paris (Paris, 1995), 218; quoted in Deborah Wye, Louise
Bourgeois, Museum of Modern Art (New York, 1982), 18.

André Breton: quoted in H. H. Arnason and Marla F. Prather,
History of Modern Art, 4th ed. (New York, 1998), 275.

John Cage: quoted in Kynaston McShine, ed., Andy Warhol:
Retrospective, Museum of Modern Art (New York, 1989), 13.

Germano Celant: quoted in Dore Ashton, ed., Twentieth-Century
Artists on Art (New York, 1985), 266.

Chuck Close: interview, New York Times, 30 July 1995; quoted
in Sasha M. Newman and Lesley K. Baier, eds., Yale Collects Yale
(New Haven, 1993), cited in Chuck Close, Museum of Modern
Art (New York, 1998), 30; interview in Chuck Close, Museum of
Modern Art (New York, 1998), 89.

Arthur Danto: “The Abstract Expressionist Brillo Box,” in Arthur
Danto, Beyond the Brillo Box (New York, 1992), 139–140.

Elaine de Kooning: “Kline and Rothko: Two Americans in
Action,” Art News Annual 27 (1958): 176.

Willem de Kooning: interview, New York Times, 21 January 1951.

Maurice Denis (as Pierre Louis): Art et critique (August 1890),
quoted in Linda Nochlin, Impressionism and Post-Impressionism,
1874–1884: Sources and Documents (Englewood Cliffs, N.J.,
1966), 187.

Michael Fried: writing in catalogue, Three American Painters,
Fogg Art Museum, 1965, reprinted in Michael Fried, Art and
Objecthood (Chicago, 1998), 251; “Art and Objecthood,” reprinted
in Michael Fried, Art and Objecthood (Chicago, 1998), 148–175.

Henry Geldzahler: quoted in Michael Archer, Art since 1960
(London, 1997), 14.

Clement Greenberg: “Modernist Painting,” in Arts and
Literature (New York 1963), reprinted in Sally Everett, ed., Art
Theory and Criticism (Jefferson, N.C., 1991), 110–118.

Philip Guston: quoted in John Baur, Nature in Abstraction: The
Relation of Abstract Painting and Sculpture in Twentieth-Century
American Art, Whitney Museum of American Art, 1985, cited
in Robert Storr, Philip Guston (New York, 1986), 93; quoted in
Irving Sandler, Art of the Postmodern Era (New York, 1996), 196.

Richard Hamilton: letter to Alison and Peter Smithson, quoted
in Thomas Crow, The Rise of the Sixties (New York, 1996), 45.
Eva Hesse: catalogue statement, Art in Process IV, Finch

College, 1969; interview in Cindy Nesmer, Conversations with 12
Women Artists (New York, 1975), 220–221.

Allan Kaprow: Some Recent Happenings (New York, 1966),
quoted in Dore Ashton, ed., Twentieth-Century Artists on Art
(New York, 1985), 221.

Jasper Johns: quoted by Leo Steinberg, “Jasper Johns,” Other
Criteria (New York, 1963), cited in Richard Francis, Jasper
Johns (New York, 1984), 10; “Sketchbook Notes,” 0–9 (July
1969), quoted in Art for the Nation, National Gallery of Art
(Washington, D.C., 1991), 456; interview with Richard Francis,
Jasper Johns (New York, 1984), 98.

Donald Judd: “Specific Objects,” Arts Yearbook 8 (1965): 78.

Ellsworth Kelly: quoted in Ellsworth Kelly: Recent Paintings
and Sculpture, Metropolitan Museum of Art (New York, 1979),
7; interview with Henry Geldzhaler in catalogue, Washington
[D.C.] Gallery of Art, 1963, quoted in Dore Ashton, ed., Twentieth-
Century Artists on Art (New York, 1985), 223.

Joseph Kosuth: “On Ad Reinhardt,” reprinted in Art after
Philosophy and After: Collected Writings (Cambridge, Mass.,
1991), 192; speaking in the 1960s, quoted in From Minimal to
Conceptual Art: Works from the Dorothy and Herbert Vogel
Collection, National Gallery of Art (Washington, D.C., 1994), 107.

Hilton Kramer: review of New Image Painting, New York Times,
quoted in Joan Simon, Susan Rothenberg (New York, 1991), 47;
review of 1971 Chuck Close exhibition, quoted in Chuck Close,
Museum of Modern Art (New York, 1998), 205.

Donald Kuspit: “Flak from the ‘Radicals’: The American Case
against Current German Painting,” reprinted in Brian Walls, ed.,
Art after Modernism: Rethinking Representation (New York,
1984), 141.

Kay Larson: “Art Pressure Points,” New York (28 June 1982),
quoted in Irving Sandler, Art of the Postmodern Era (New York,
1996), 223.

Sol LeWitt: “Paragraphs on Conceptual Art,” Artforum (Summer
1967): 79–83.

Richard Long: catalogue statement, Guggenheim Museum, New
York, 1986, quoted in Neal Benezra, Martin Puryear (Chicago,
1993), 34; catalogue statement, Anthony D’Offay Gallery,
London, 1980, quoted in Dore Ashton, ed., Twentieth-Century
Artists on Art (New York, 1985), 150; writing in Art Monthly
(July–August 1983): 20; quoted in National Gallery of Art curato-
rial file.

Richard Marshall: New Image Painting, Whitney Museum of
American Art (New York, [1978]), 7.

Elizabeth Murray: quoted in Paul Gardner, “Elizabeth Murray
Shapes Up,” Artnews (September 1984), reprinted in Elizabeth
Murray: Drawings 1980–1986, Carnegie Mellon University Art
Gallery (Pittsburgh, 1986), 17, 22; telephone interview with Marla
Prather, National Gallery of Art, 9 October 1996.

Linda Nochlin: “The Realist Criminal and the Abstract Law,”
Art in America (September–October 1973): 55.

Claes Oldenburg: Store Days: Documents from The Store (1961)
and Ray Gun Theater (1962) (New York, 1967), quoted in Claes
Oldenburg: An Anthology, Guggenheim Museum (New York,
1995), 104, 254.
Sigmar Polke: in Sigmar Polke: The Three Lies of Painting,

90

Quotation Sources

Kunst- und Ausstellungshalle der Bundsrepublik Deutschland,
Bonn (Ostfildern-Ruit, 1997), 285.

Jackson Pollock: narration in film by Hans Namuth, cited in
Irving Sandler, The Triumph of American Painting (New York,
[1970]), 116; “My Painting,” Possibilities (Winter 1947–1948).

Martin Puryear: quoted in Guggenheim A to Z (New York, 1992),
222; quoted in Nancy Princenthal, “Intuition’s Disciplinarian,” Art
in America (January 1990): 133.

Robert Rauschenberg: catalogue statement, Sixteen Americans,
Museum of Modern Art (New York, 1959), quoted in Dore Ashton,
ed., Twentieth-Century Artists on Art (New York, 1985), 243;
quoted in ROCI: Rauschenberg Overseas Cultural Interchange,
National Gallery of Art (Washington, D.C., 1991), 167.

Ad Reinhardt: “25 lines of words on art: Statement,” It Is (Spring
1958), reprinted in Barbara Rose, ed., Art as Art: The Writings of
Ad Reinhardt (New York, 1975), 51–52.

Barbara Rose: in Ellsworth Kelly: Painting and Scultpure 1963–
79, Stedelijk Museum (Amsterdam, 1979), 9.

Harold Rosenberg: “The American Action Painter,” Artnews
(September 1952), reprinted in Sally Everett, ed., Art Theory and
Criticism (Jefferson, N.C., 1991), 57.

Robert Rosenblum: “The Abstract Sublime,” Artnews (February
1961): 56.

Susan Rothenberg: quoted in Joan Simon, Susan Rothenberg
(New York, 1991), 29; catalogue statement, New Image Painting,
Whitney Museum of American Art (New York, [1978]), 56; writing
in Art in America (December 1982): 65.

Mark Rothko: “Statement on His Attitude in Painting,” quoted in
Jeffrey Weiss, Mark Rothko, National Gallery of Art (Washington,
D.C., 1998), 307; “A Symposium on How to Combine Architecture,
Painting and Sculpture,” Interiors (May 1951), quoted in Jeffrey
Weiss, Mark Rothko, National Gallery of Art (Washington, D.C.,
1998), 307; correspondence with Katharine Kuh, quoted in Art
for the Nation, National Gallery of Art (Washington, D.C., 1991),
412; quoted in Guggenheim A to Z (New York, 1992), 228.

David Smith: in Cleve Gray, ed., David Smith by David Smith
(New York, 1968), quoted in Dore Ashton, ed., Twentieth-Century
Artists on Art (New York, 1985), 253; “Report on Voltri,” in
Garnett McCoy, ed., David Smith (New York, 1973), 162; quoted
in Jeremy Strick, Twentieth-Century Painting and Sculpture,
National Gallery of Art (Washington, D.C., 1989), 105; interview
in “Who is the Artist, How Does He Act?” Everyday Art Quarterly
(Minneapolis) 23 (1952), quoted in Dore Ashton, ed., Twentieth-
Century Artists on Art (New York, 1985), 251; quoted in Karen
Wilken, David Smith (New York, 1984), 72; quoted in Guggenheim
A to Z (New York, 1992), 248.

Tony Smith: catalogue statement, Tony Smith, Wadsworth
Athenaeum, Hartford, Conn., 1966, quoted in Edward Lucie-
Smith, Movements in Art since 1945, 3d ed. (London, 1995), 171–
172; interviewed in Samuel Wagstaff, Jr., “Talking to Tony Smith,”
Artforum (December 1966), quoted in Dore Ashton,
ed., Twentieth-Century Artists on Art (New York, 1985), 253.

Frank Stella: broadcast interview (NET), 1966, quoted by Helen
Franc, An Invitation to See (New York, 1992), 162; quoted in
Bruce Glasner, “Questions to Stella and Judd,” reprinted in
Gregory Babcock, ed., Minimal Art: A Critical Anthology (New
York, 1968), 157–158.

Andy Warhol: quoted in Ned Finkelstein, “Inside Andy Warhol,”
Cavalier Magazine (September 1966), cited in Andy Warhol:
Retrospective, Museum of Modern Art (New York, 1989),
56 n. 58.

91

92

 1950 1960 1970 1980 1990

 • Number 1, 1950 (Lavender Mist)

 • Study for Woman Number One

 • Untitled

 • Yellow Painting

 • Voltri VII • Cubi XXVI

 • Cardbird Door • Copperhead Grande/ROCI CHILE

 • Flags I • Perilous Night

 • Look Mickey • Brushstroke

 • A Boy for Meg • Let Us Now Praise Famous Men

 • Green Marilyn (Rauschenberg Family)

 • Glass Case with Pies (Assorted Pies in a Case)

 • White Curve VIII • Untitled

 • Beth Chaf

 • Black Painting No. 34

 • Chyrow II • Jarama II

 • Moondog

 • Floor Structure Black • Wall Drawing No. 681C

 • Art as Idea: Nothing

 • Relative

 • Test Piece for “Contingent”

 • Whitechapel Slate Circle

 • Butterfly • Boneman

 • Painter’s Table

 • Fanny/Fingerpainting

 • Lever No. 3

 • Mortise • Spider

 • Zim Zum

 • Hope is: Wanting to Pull Clouds

 • Careless Love

A
b
st

ra
ct

E

x
p
re

ss
io

n
is

m

Process Art

Land Art

New Image

Neo-Expressionism

P
os

tm
in

im
a
li
sm

Conceptual Art

Jackson Pollock

Willem de Kooning

Mark Rothko

Barnett Newman

David Smith

Robert Rauschenberg

Jasper Johns

Roy Lichtenstein

Andy Warhol

Claes Oldenburg

Ellsworth Kelly

Morris Louis

Ad Reinhardt

Frank Stella

Tony Smith

Sol Lewitt

Joseph Kosuth

Sam Gilliam

Eva Hesse

Richard Long

Susan Rothenberg

Philip Guston

Chuck Close

Martin Puryear

Louise Bourgeois

Anselm Kiefer

Sigmar Polke

Elizabeth Murray

Pop Art

Postpainterly

Abstraction

93

 1950 1960 1970 1980 1990

 • Number 1, 1950 (Lavender Mist)

 • Study for Woman Number One

 • Untitled

 • Yellow Painting

 • Voltri VII • Cubi XXVI

 • Cardbird Door • Copperhead Grande/ROCI CHILE

 • Flags I • Perilous Night

 • Look Mickey • Brushstroke

 • A Boy for Meg • Let Us Now Praise Famous Men

 • Green Marilyn (Rauschenberg Family)

 • Glass Case with Pies (Assorted Pies in a Case)

 • White Curve VIII • Untitled

 • Beth Chaf

 • Black Painting No. 34

 • Chyrow II • Jarama II

 • Moondog

 • Floor Structure Black • Wall Drawing No. 681C

 • Art as Idea: Nothing

 • Relative

 • Test Piece for “Contingent”

 • Whitechapel Slate Circle

 • Butterfly • Boneman

 • Painter’s Table

 • Fanny/Fingerpainting

 • Lever No. 3

 • Mortise • Spider

 • Zim Zum

 • Hope is: Wanting to Pull Clouds

 • Careless Love

1
Jackson Pollock, Number 1, 1950 (Lavender Mist), 1950, oil,
enamel, and aluminum on canvas, 2.210 x 2.997 m (87 x 118 in.),
Ailsa Mellon Bruce Fund

2
Willem de Kooning, Study for Woman Number One, 1952, pastel,
crayon, and graphite, 0.229 x 0.285 m (9 x 111/4 in.), Andrew W.
Mellon Fund

3
Mark Rothko, Untitled, 1953, oil on canvas, 1.951 x 1.723 m
(763/4 x 673/4 in.), Gift of the Mark Rothko Foundation, Inc.

4
Barnett Newman, Yellow Painting, 1949, oil on canvas,
1.71 x 1.33 m (671/2 x 523/8 in.), Gift of Annalee Newman

5
Robert Rauschenberg, Cardbird Door, published 1971, cardboard,
paper, tape, wood, metal, offset lithography, and screenprint,
2.032 x 0.762 x 0.279 m (80 x 30 x 11 in.), Gift of Gemini G.E.L.

6
Robert Rauschenberg, Copperhead Grande/ROCI CHILE, 1985,
acrylic and tarnishes on copper, 2.286 x 3.658 m (90 x 144 in.),
Gift of the Robert Rauschenberg Foundation

7
Jasper Johns, Flags I, 1973, screenprint on J. B. Green paper,
sheet: 0.699 x 0.900 m (271/2 x 357/16 in.), Robert and Jane
Myerhoff Collection

8
Jasper Johns, Perilous Night, 1982, encaustic on canvas with
objects, 1.705 x 2.442 x 0.159 m (671/8 x 961/8 x 61/4 in.),
Robert and Jane Meyerhoff Collection

9
Roy Lichtenstein, Look Mickey, 1961, oil on canvas, 1.219 x 1.753 m
(48 x 69 in.), Dorothy and Roy Lichtenstein, Gift of the Artist, in
Honor of the 50th Anniversary of the National Gallery of Art

10
Roy Lichtenstein, Brushstroke, 1965, color screenprint on heavy,
white wove paper, image: 0.564 x 0.724 m (223/16 x 281/2 in.),
Gift of Roy and Dorothy Lichtenstein

11
Andy Warhol, A Boy for Meg, 1962, oil on canvas, 1.829 x 1.321 m
(72 x 52 in.), Gift of Mr. and Mrs. Burton Tremaine

12
Andy Warhol, Green Marilyn, 1962, silkscreen on synthetic
polymer paint on canvas, 0.508 x 0.406 m (20 x 16 in.),
Gift of William C. Seitz and Irma S. Seitz, in Honor of the
50th Anniversary of the National Gallery of Art

13
Andy Warhol, Let Us Now Praise Famous Men (Rauschenberg
Family), 1963, silkscreen on canvas, 2.082 x 2.082 m (82 x
82 in.), Gift (Partial and Promised) of Mr. and Mrs. William
Howard Adams

14
Claes Oldenburg, Glass Case with Pies (Assorted Pies in a Case),
1962, burlap soaked in plaster, painted with enamel, with pie tins,
in glass and metal case, 0.476 x 0.311 x 0.276 m (183/4 x 121/4 x
107/8 in.), Gift of Leo Castelli, in Honor of the 50th Anniversary
of the National Gallery of Art

15
David Smith, Voltri VII, 1962, iron, 2.158 x 3.116 x 1.105 m
(85 x 122 x 431/2 in.), Ailsa Mellon Bruce Fund

16
David Smith, Cubi XXVI, 1965, steel, 3.034 x 3.834 x 0.656 m
(1191/2 x 151 x 257/8 in.), Ailsa Mellon Bruce Fund

17
Ellsworth Kelly, White Curve VIII, 1976, oil on canvas, 2.440
x 1.954 m (961/16 x 7615/16 in.), Gift of Mr. and Mrs. Joseph
Helman

18
Ellsworth Kelly, Untitled, 1988, bronze, 3.035 x 0.622 x 0.025 m
(1191/2 x 241/4 x 1 in.), Gift of the Artist, in Honor of the 50th
Anniversary of the National Gallery of Art

19
Ad Reinhardt, Black Painting No. 34, 1964, oil on canvas,
1.530 x 1.526 m (601/4 x 601/8 in.), Gift of Mr. and Mrs.
Burton Tremaine

20
Frank Stella, Chyrow II, 1972, mixed media, 2.845 x 2.540 m
(112 x 100 in.), Gift of the Collectors Committee

21
Frank Stella, Jarama II, 1982, mixed media on etched magne-
sium, 3.199 x 2.539 x 0.628 m (126 x 100 x 243/4 in.), Gift of
Lila Acheson Wallace

22
Tony Smith, Moondog, conceived 1964, fabricated 1998, painted
aluminum, 5.213 x 4.147 x 4.788 m (2051/4 x 1631/4 x 1881/2
in.), Gift of The Morris and Gwendolyn Cafritz Foundation

23
Sol LeWitt, Floor Structure Black, 1965, painted wood, 0.470 x
0.457 x 2.083 m (181/2 x 18 x 82 in.), The Dorothy and Herbert
Vogel Collection, Ailsa Mellon Bruce Fund, Patrons’ Permanent
Fund and Gift of Dorothy and Herbert Vogel

24
Sol LeWitt, Wall Drawing No. 681 C, 1993, colored ink washes,
image: 3.048 x 11.278 m (120 x 444 in.), The Dorothy and
Herbert Vogel Collection, Gift of Dorothy Vogel and Herbert
Vogel, Trustees

25
Joseph Kosuth, Art as Idea: Nothing, 1968, silver gelatin
photographic print, 0.914 x 0.914 (36 x 36 in.), The Dorothy
and Herbert Vogel Collection

26
Eva Hesse, Test Piece for “Contingent,” 1969, latex over cheese-
cloth, 3.658 x 1.118 m (144 x 44 in.), Gift of the Collectors
Committee

27
Richard Long, Whitechapel Slate Circle, 1981, slate, dimensions
vary, Gift of the Collectors Committee

94

List of slides

28
Sam Gilliam, Relative, 1969, acrylic on canvas, suspended
(installed) canvas: 3.048 x 4.115 m (120 x 162 in.), Anonymous Gift

29
Morris Louis, Beth Chaf, 1959, acrylic on canvas, 3.531 x
2.603 m (139 x 1021/2 in.), Gift (Partial and Promised) of Gisela
and Dennis Alter

30
Susan Rothenberg, Butterfly, 1976, acrylic on canvas, 1.765 x
2.108 m (691/2 x 83 in.), Gift of Perry R. and Nancy Lee Bass

31
Susan Rothenberg, Boneman, 1986, mezzotint on wood-veneer
paper, sheet: 0.763 x 0.513 m (30 x 203/16 in.), Gift of Gemini
G.E.L. and the Artist, in Honor of the 50th Anniversary of the
National Gallery of Art

32
Philip Guston, Painter’s Table, 1973, oil on canvas, 1.962 x 2.286
m (771/4 x 90 in.), Gift (Partial and Promised) of Mr. and
Mrs. Donald M. Blinken in memory of Maurice H. Blinken and
in Honor of the 50th Anniversary of the National Gallery of Art

33
Chuck Close, Fanny/Fingerpainting, 1985, oil on canvas,
2.591 x 2.134 x 0.063 m (102 x 84 x 21/2 in.), Gift of Lila Acheson
Wallace

34
Chuck Close, Fanny/Fingerpainting (detail)

35
Martin Puryear, Lever No. 3, 1989, carved and painted wood,
2.146 x 4.115 x 0.330 m (841/2 x 162 x 13 in.), Gift of the
Collectors Committee

95

	Teaching Art Since 1950
	Contents
	Introduction
	Works in Focus
	Jackson Pollock, Number 1, 1950 (Lavender Mist), 1950
	Willem de Kooning, Study for Woman Number One, 1952
	Mark Rothko, Untitled, 1953
	Barnett Newman, Yellow Painting, 1949
	Robert Rauschenberg, Copperhead Grande/ROCI CHILE, 1985
	Jasper Johns, Perilous Night, 1982
	Roy Lichtenstein, Look Mickey, 1961
	Andy Warhol, Let Us Now Praise Famous Men (Rauschenberg Family), 1963
	Claes Oldenburg, Glass Case with Pies (Assorted Pies in a Case), 1962
	Ellsworth Kelly, White Curve VIII, 1976
	Ad Reinhardt, Black Painting No. 34, 1964
	Frank Stella, Jarama II, 1982
	Tony Smith, Moondog, 1964/1998
	Sol LeWitt, Wall Drawing No. 681 C, 1993
	Joseph Kosuth, Art as Idea: Nothing, 1968
	Eva Hesse, Test Piece for "Contingent," 1969
	Richard Long, Whitechapel Slate Circle, 1981
	Sam Gilliam, Relative, 1969
	Susan Rothenberg, Butterfly, 1976
	Philip Guston, Painter's Table, 1973
	Chuck Close, Fanny/Fingerpainting, 1985
	Martin Puryear, Lever No. 3, 1989
	Louise Bourgeois, Spider, 1996/1998
	Anselm Kiefer, Zim Zum, 1990
	Sigmar Polke, Hope is: Wanting to Pull Clouds, 1992
	Elizabeth Murray, Careless Love, 1995-1996

	Teaching Activities
	Discussion activities
	Art activities
	Research/writing activities
	Glossary
	Bibliography
	Quotation sources
	Summary of chronology of artists and works
	List of slides

	Borrow this teaching packet from NGA Loan Programs (includes images and timeline)

