

ART HISTORY

THE BASICS

Grant Pooke and Diana Newall

 Routledge
Taylor & Francis Group
LONDON AND NEW YORK

CONTENTS

List of figures	xii
Acknowledgements	xv
Introduction	xvii
1 Art theories and art histories	1
What is art and what is art history? 1	
So what is art? 4	
The classical concept of 'art' 5	
Fine art as an exclusive category 8	
Art as imitation 9	
Plato's idea of mimesis 10	
Problems with art as imitation 11	
Formalist theories of art – art as 'significant form' 12	
Bell and avant-garde abstraction 13	
The theory of art as expression 13	
Objections to Collingwood's theory 14	
Art as abstraction or idea 15	
Art understood as 'family resemblance' 16	
The Institutional Theory of Art 17	
Aesthetic theories of art 17	
Differing definitions of art: from Plato to the postmodern 18	
Art histories – the academic study of art 19	
What art historians do 20	
Vasari and the origins of art history 20	
Early instruction manuals in making art 21	

	Winckelmann, art history and the Enlightenment	22
	Art as an expression of the will to create	23
	Aesthetic comparison and contrast	23
	Art history in the late nineteenth and early twentieth centuries	25
	British art history, the Courtauld and Warburg Institutes	26
	Connoisseurship and attribution	26
	The limits of connoisseurship	27
	Art history and the 1930s diaspora	28
	The New Art History?	29
	... and since the 'New Art History'?	30
	Summary	31
	Further reading	32
2	Formalism, Modernism and modernity	33
	Introduction	33
	The formal components of painting and design	34
	Abstraction as a process	36
	Formal language, design and sculpture	42
	Some issues arising from formal analysis	46
	Formalism as art practice and art theory	47
	Roger Fry and a British formalist tradition	48
	Avant-garde art and the crisis of taste	50
	Greenberg and the dominance of Modernism	52
	Modernism and the white cube hang	54
	Objections to Greenberg's formalism	54
	Art after Greenberg	56
	Summary	57
	Further reading	58
3	A world still to win: Marxism, art and art history	59
	Introduction	59
	Who was Karl Marx?	60
	Art as ideology	60
	Context and intention	62
	David and the French salon	62
	Reactions and responses to the <i>Horatii</i>	64
	Academies and the 'hierarchy of genres'	65
	The <i>Horatii</i> as political metaphor	66
	Iconography and iconology	68
	Iconology and 'intrinsic meaning'	69
	Art, alienation and our 'species being'	70
	Art as commodity and a 'deposit of a social relationship'	71
	Superstructure and infrastructure	73
	Art and agency – 'life creates consciousness, not consciousness life'	75
	David's <i>Horatii</i> as a revolutionary manifesto	75
	The <i>Horatii</i> as a canonical painting of the French Revolution	76

	Tendency and social commitment – what should art and artists do? 77	
	Malevich's <i>Black Square</i> and the 'zero of forms' 78	
	Art and the 'social command': Soviet Socialist Realism 79	
	Critical theory and the 'Frankfurt School' 81	
	T. J. Clark and a British Marxist tradition 84	
	Post-Marxism? 86	
	Summary 87	
	Further reading 88	
	Other resources 89	
4	Semiotics and poststructuralism	90
	Introduction 90	
	Some basics about language and linguistics 92	
	Ferdinand de Saussure 92	
	Charles Sanders Peirce 94	
	Developments of semiosis 95	
	So what about art and semiotics? 96	
	Signs and the representation of reality 96	
	Modalities of the sign 97	
	Challenging 'reality' 99	
	Whose 'reality' is it anyway? 100	
	Structural analysis 102	
	Syntagmatic analysis of images 102	
	Discourse and power 103	
	Discourse and 'metanarratives' 104	
	Paradigmatic oppositions 104	
	Binary oppositions and art 108	
	Markedness 108	
	Figurative language 109	
	Social semiotics 111	
	Poststructuralism and its critics 112	
	Summary 113	
	Further reading 114	
5	Psychoanalysis, art and the hidden self	115
	Introduction 115	
	Freud, psychoanalysis and psycho-sexual development 116	
	The Oedipus complex 118	
	The tripartite structure of the psyche 119	
	Instinctual energies, creativity and sublimation 119	
	Surrealism and psychoanalysis 120	
	Gombrich and psychoanalysis 121	
	Klein, Stokes, Fuller and the 'infant–mother' paradigm 121	
	Lacan: the <i>mirror stage</i> ; the symbolic, the imaginary and the real 123	
	Feminist challenges to the Freudian and Lacanian psyche 124	
	Creativity, sadism and perversion 125	

- A Freudian postscript: from symptoms to symbols 128
- Art and abjection 130
- Abjection, ambivalence and contemporary art 131
- Summary 134
- Further reading 135

6 Sex and sexualities: representations of gender

136

- Introduction 136
- What do we mean by sex and gender? 137
- Feminism and art history 138
- Classical representation of the human form 139
- Visualising gender difference 141
- Gender, status and power 143
- Challenges to gender boundaries 144
- Viewing the nude 146
- The gaze and 'the pleasure of looking' 148
- Caught in the act: subverting the pleasure of the gaze 149
- Manet's challenge to the male gaze 149
- Feminist art 150
- Expanding feminism – Marxism, semiotics and psychoanalysis 152
- Postfeminism 152
- Contemporary art history and feminism 154
- Gender perspectives on contemporary art 155
- Feminism and postmodernism 156
- New paradigms of gender, sex and sexuality 157
- The hermaphrodite body 158
- Queer theory 159
- Beyond gender: the body as sensorium and spectacle 160
- Postfeminism and postcolonialism 161
- Summary 161
- Further reading 162

7 Exploring postmodernities

164

- Introduction 164
- The postmodern and postmodernities 165
- Art as commodity and concept 166
- Death of the author 169
- Postmodern art and theatricality 170
- Postmodernity and 'double-coding' 171
- How soon is 'now'? 173
- Art and 'paradigm shifts' 174
- Duchamp's readymades 175
- The Institutional Theory of Art 176
- Limitations of the Institutional Theory 177
- American hegemony and a new order 177
- Lyotard and the death of the 'grand-narratives' 179
- ... 'the end of art' ... a new counterculture for the 1960s and 1970s 180

Photography and cultural reproduction	182
Baudrillard and the four orders of the simulacra	184
Conservative postmodernism: a return to painting?	185
An oppositional postmodern culture	188
Fukuyama and the end of history	188
Summary	189
Further reading	190

8 Globalised proximities and perspectives 192

Introduction	192
Global and local perspectives	193
Globalisation	193
Postcolonialism and postcolonial studies	194
Orientalism	195
Historical perspectives within art histories	196
Boundaries and art histories	197
East and West	198
Artistic interactions across the East/West boundary	199
Perceptions of non-Western art	201
Western cultural appropriations	202
Postcolonial studies	203
Globalised art and more recent perspectives	205
And hybridised ceramics ...	208
Towards a global future: <i>Documenta 2007</i>	210
A globalised art history?	210
Summary	211
Further reading	212

Art and art history: website resources	213
Introduction	213
Search engines	213
Encyclopaedias and specialist art websites	214
Galleries and museums online	214
Other resources	215
Glossary of terms	217
Bibliography	228
Index	255