

This is a chapter in piero scaruffi's "A Visual History of the Visual Arts": <http://www.scaruffi.com/art/history>

The Modernist Age

- Bauhaus, Weimer (1919-24)
 - Walter Gropius (1883, Germany)
 - Marriage of art and craft (Gropius 1919)
 - Marriage of art and technology (Moholy-Nagy 1923, *“the machine is the spirit of this century”*)
 - Utopian goal of a spiritual society
 - Inspired by the collective total creativity of the Gothic cathedrals

Joost Schmidt:
Poster for the 1923
Bauhaus Exhibition

Wilhelm Wagenfeld (1900, Germany): Table lamp (1924)

The Modernist Age

- Bauhaus, Weimer (1919-24)
 - László Moholy-Nagy (1895, Hungary)
 - Film,
 - Painting,
 - photogram (camera-less photography),
 - Kinetic sculpture,
 - poster,
 - Photomontage ("photoplastic"),
 - Etc
 - Creative photography is superior to painting

The Modernist Age

- **Bauhaus, Dessau (1925-32)**
 - 1926: “Bauhaus” magazine
 - No distinction between applied and fine art
 - Constructivism + De Stijl
 - Product design, steel furniture, architecture, visual communications (graphic design, poster)
 - Design as a vehicle to change the world

Marcel Breuer (1902, Hungary): tubular steel Wassily Chair (1925)

Ludwig Mies van der Rohe (1886, Germany):
“MR Chair” (1927)

The Modernist Age

- **Bauhaus, Dessau (1925-32)**

*for the future
the bauhaus gave us assurance
in facing the perplexities
of work;
it gave us the know-how to
work,
a foundation in the crafts,
an invaluable heritage of timeless principles
as applied to the
creative process.
it expressed again that we are
not to impose aesthetics
on the things we use, to the
structures we live in,
but that purpose and form must
be seen as one.*

*that direction emerges when one
considers
concrete demands,
special conditions, inherent
character
of a given problem,
but never losing perspective
that one is, after all,
an artist,
the bauhaus existed for a short
span of time
but the potentials,
inherent in its principles
have only begun to be realized,
its sources of design remain
forever full
of changing possibilities.*

Herbert Bayer (1961)

The Modernist Age

- **Art as visual communication**
 - **De Stijl (Holland) + Constructivism (Russia) + Bauhaus (Germany)**
 - **Giving a visual representation to the mood of a rational scientific century**
 - **The arts become a means of communication**
 - **Birth of graphic design as an independent discipline**

The Modernist Age

- New Objectivity (social realism in Germany)
 - Reaction against Expressionism and Dada
 - Return to figuration
 - Veristic painters: Max Beckmann, George Grosz, Otto Dix, Heinrich Maria Davringhausen (1894)
 - Franz Roh's book "Post-Impressionism - Magic Realism" (1925)

The Modernist Age

- New Objectivity: universal bestiality

Dix: "Trench" (1923)

Beckmann: "Night" (1919)

The Modernist Age

- New Objectivity (social realism in Germany)
 - George Grosz (1893, Germany)

“The Agitator” (1928)

“Metropolis” (1917)

The Modernist Age

- New Objectivity
 - Otto Dix

“Metropolis” (1928), a three-part representation of German society in the 1920s, from misery to decadence

The Modernist Age

- New Objectivity
 - Christian Schad (1894, Germany)

“Two Girls” (1928)

The Modernist Age

- Unism
 - Wladyslaw Strzeminski (1893, Poland)

"Architectonic Composition 9c" (1929)

"Composition Unistic" (1934)

The Modernist Age

- Unism
 - Katarzyna Kobro (1898, Poland)

"Spacial Composition" (1928)

"Spacial Composition #4" (1929)

This is a chapter in piero scaruffi's "A Visual History of the Visual Arts": <http://www.scaruffi.com/art/history>