	Artist
	Taught that: significance for modern art

	4 seminal pt of 1880’s
	(Art of the Western World, McGraw- Hill 1989)

	Cezanne
	1. Form is created out of the relationship of color tones

	
	2. surface & depth planes are interlocked by means of modulated color

	
	3. Space is understood as pictorial space: (it is not illusionistic, meant to match the world-out-there as if seen through a window or on a stage). Pictorial space is a surface with special vibrations produced by color relationships.

	
	4. because of pictorial space, objects do not have a fixed relationship with the picture plane: an oscillation occurs as viewers move their eyes from one area to another of the picture.

	
	Influenced expressionism and constructivism- because it offered clues to the development of Cubism

	
	

	Gauguin
	1. to express in painting is not the same as to describe

	
	2. Memory gives back what is important, thus the artist must create without direct observation of the model- which has been previously observed and is remembered in the act of creating. This is the method of Synthetism, the act of intensifying and concentrating the natural impression stored in memory

	
	3 painting acts upon the soul, like music. Color harmonies are like sound harmonies, Color is not meant to describe the surface appearance of a thing but to convey the emotion evoked by the thing, which is the raison d’etre of its presence in the painting

	
	4. the artist’s truth is found in myth, destroyed in Europe by rationalism of the Greek tradition, but still alive in distant lands--Tahiti

	
	Influence on the artists associated with the Fauve movement.& Expressionist development. Prepared way for primitivizing in modernist art

	
	

	Van Gogh
	1. Color can convey spiritual meaning & human passions

	
	2. Line may suggest the pulsating, dynamic rhythm of the universe. An object is not defined by or contained by lines: its inner vitality takes control of its contours

	
	3. the liberated, dynamic contours create an enlivened space that becomes a visual field of energy

	
	Impact on Expressionist current of modernism. –German Expressionists, Italian Futurists, Am Abstract Expressionists

	
	

	Seurat
	1. The contrast of complementary colors is fundamental to the construction of a composition & to its expressive effect

	
	2. Adjustments of color & line react on viewers with the effect of subject matter: it is not the gay or sad scene that communicates emotion, but the relationships produced by the formal language of color & line

	
	3. Scientific clarity of conception is not antithetical to poetic intuition.

	
	Pointillism (divisionism, Neo-Impressionism) highly influential in formative years of Fauvism, Futurism, earliest manifestation of that analytical spirit that has been important feature of modernism.

	Aesthetic currents
	Expressionist current prime responsibility not physical account of world but to mediate the expressive reality of the world- art find language of feeling

	
	Geometric & constructive – impulse toward abstraction & non-objective art

