PAGE
3
 Study Sheet, Chapter 17 condensed

Art Appreciation

Study Sheet – Chapter 17, The Early Modern World: 1860 to 1940

1.
For many years the French government controlled the arts in France through its

Academy of Fine Arts or Salon.

2.
A young group of French artists that painted contemporary life of the middle

class at leisure with loose brush strokes emphasizing light as they saw it were

called the Impressionist.

3.
The Impressionist artist who was controversial because of his painting

Luncheon on the Grass was Edouard Manet.

4.
The artist Claude Monet painted Impression: Sunrise that suggested to a critic the

name of the group of painters.

5.
Pierre Auguste Renoir painted Luncheon on the Boating Party in which he

depicted a group of people dining on a boat.

6.
Claude Monet painted 15 different views of haystacks to explore the changes in
light at different times of day.

7.
Edgar Degas exhibited with the Impressionist although his paintings were very

different. His works had unusual asymmetrical balance often with figures placed

at odd angles and cut off at the edges.

8.
American artist Mary Cassatt joined and exhibited with the Impressionist. Her

artworks depicted mostly women and their concerns.

9.
The Impressionist artists were Manet, Monet, Renoir, Degas, Pissarro, Morisot,

and Cassatt.

10.
The Post-Impressionist artists were Frenchmen Seurat, Gauguin, Cezanne, and

Dutchman van Gogh.

11.
Post-Impressionist Georges Seurat painted using separate dots of color in a style

later called pointillism.

12.
Post-Impressionist artist who lived many years in the South Pacific was

Paul Gauguin.

13.
The Post-Impressionist who is most known for his slashing emotional impasto

style of painting is Vincent van Gogh.

14.
The Post-Impressionist who painted landscapes and still life as flat planar

surfaces is Paul Cezanne.
15.
The sculptor Auguste Rodin brought back sculpture as a means of personal

expression with renewed emotional and spiritual depth.

16.
Henri Matisse was the leader of a group of artists that used strong discordant

color. This group was called the les fauves. (or Fauvist)

17.
In Germany a group of artist called the German Expressionist sought to use loud

color in their anxiety-filled works.

18.
Russian painter Wassily Kandinsky artworks were the first to evolve towards

abstract.

19.
Pablo Picasso and Georges Braque developed Cubism, the most influential

movement of the early 20th century with emphasis on spatial design.

20.
One of Picasso’s early works called Les demoiselles d’ Avignon used Cubism

and African mask-like faces on the women in the painting

21.
In 1937, Pablo Picasso painted his large mural Guernica depicting a bombing of a

Spanish town.

22.
Leading American artists that painted uniquely American scenes during the

1930s and 1940s were Edward Hopper, Grant Wood, Thomas Hart Benton, and
 Jacob Lawrence.

Be able to identify these artworks:

Manet

Luncheon on the Grass (p.415)
Monet

Impression: Sunrise (#1)

Grainstack, Sun in the Mist (p.417)
Renoir

Luncheon on the Boating Party (p. 416)
Degas

The Ballet Class (#2)

The Dancers (p. 158)

The Cotton Exchange (#3)
Cassatt

The Boating Party (#4)

Feeding the Ducks (p. 322)

At the Window (p. 321)

Girl Arranging Her Hair (p. 58)

Summertime: Woman and Child in a Rowboat (pp. 57, 141, 319,
 467)
Seurat

Sunday Afternoon on the Island of La Grand Jatte (p.419)
Gauguin

By the Sea (p.420)
Van Gogh

Self-portrait Dedicated to Paul Gauguin (p.10)

Sunflowers (p.1)

The Night Café (p. 100)

The Bedroom (p.101)

Starry Night (p.421)
Cezanne

Mont Saint-Victoire (#5)

The Basket of Apples (p. 421)
Rodin

The Thinker (p. 422)
Matisse

Open Window, Collioure (p.429)
Kirchner

Street, Dresden (p. 429)
Kandinsky

Improvisation Number 28 (p. 430)
Picasso

Les demoiselles d’Avignon (p. 431)
Picasso

Guernica (p. 441)
Hopper

Nighthawks (#6)
Wood

American Gothic (#7)
Benton

American Today, Cotton Industry (#8)

The Cotton Pickers (#9)
Lawrence

The Migration Series (#11)
Omitted figures: 17-4, 17-10, 17-11, 17-12, 17-13, 17-14, 17-21, 17-22, 17-24, 17-25,

17-26, 17-27, 17-28, 17-30, 17-31, 17-32.

See handouts for added images and information.

Omitted from text:
Japanese Art

Late 19th Century Architecture

Early 20th Century Architecture

African Art

Dada

Surrealism

Futurism

Constructivism

De Stijl

The Bauhaus

Mexican Murals

