Clive Bell Form in Modern Painting from his book Art 1914

1881-1964 Art theorist and critic. Champion of the post-impressionists. 1899 a student at Cambridge, ties with the Bloomsbury group

[image: image1.jpg]

1) starting point of aesthetics: the personal experience of a peculiar emotion

a) objects that provoke it are works of art, sensitive people agree

b) the emotions are not the same but are of the same kind

c) they are provoked by every kind of visual art: pictures, sculptures, buildings, pots, carvings, textiles

d) we need to find some quality common and peculiar to all the objects that provoke this emotion to solve the central problem of aesthetics: the essential quality of the work of art, that distinguishes it from all other classes of objects [like Plato]
2) if works of art do not have a common quality "work of art" is meaningless

a) "art" distinguishes the class "works of art"

b) there must be some one such quality possessing which in the least degree the work is not worthless

c) what provokes our aesthetic emotions?

d) examples [from many cultures]: Sta. Sophia, Chartres, Mexican sculpture, Persian bowl….Cezanne

e) answer: Significant Form: lines and colors combined in a particular way, certain forms and relations of forms

3) aesthetics merely subjective because the objects that provoke this emotion are different for each person?

a) aesthetics cannot be objective: we recognize works of art only by our feeling

b) about taste there is no disputing, [however] a good critic can make me see things I overlooked in a picture [relation to Hume]
c) function of criticism: to point out those parts, the combination of which unite to produce significant form

d) the critic cannot tell me: he must make me feel it for myself, make me see it

e) I have no right to consider anything a work of art to which I cannot react emotionally

4) does not imply that no theory of aesthetics can have general validity

a) x may be the only quality believed to be common in the works that move us, even though the works that move us are different: we may just disagree about the presence of x

b) significant form is the only quality common to the works that move me, and I ask others whether it is the only common quality that moves them

5) why are we profoundly moved by such forms?
a) the question is irrelevant to aesthetics, where we need consider only our emotions and their object

b) for aesthetics we have no right, nor need, to pry into the state of mind of the creator

c) relation of art to life? (saved till later)
d) need only say: forms arranged and combined according to unknown and mysterious laws do move us
e) business of an artist to so combine and arrange forms that they shall move us

6) significant form includes combinations of lines and colors

a) the distinction between form and color is unreal: cannot perceive a colorless line or space [true?]

b) or formless relations of colors

7) pictures that interest and excite us but do not move us aesthetically as works of art

a) Descriptive Painting: forms are used as means of suggesting emotion or conveying information [realism a la Gombrich] e.g. pictures that tell stories [Paddington Station example]
b) a drawing can be excellent as illustration but worthless as art

c) many descriptive pictures possess formal significance and are art, but many do not, and do not move us aesthetically, and so are not art

d) it is not their forms but the ideas conveyed by the forms that affect us

8) to appreciate art we need bring only a sense of form and color, and sometimes knowledge of 3D space

a) the latter is needed for appreciating most architectural forms

b) pictures insignificant as flat patterns are moving when seen as related planes

c) this is one kind of representation that is relevant

9) my own opinion about music is not worth having: [Hume would say he is not a good judge here] the subtleties of harmony and rhythm escape me

a) sometimes my appreciation is pure however, and I can get that pure aesthetic emotion from music too, although less intense and long-lasting

b) I understands music too little to be transported far into the world of pure aesthetic ecstasy

c) at moments I appreciate pure musical form: sounds combined according to mysterious laws with tremendous significance of its own

d) [and I achieve] an infinitely sublime state of mind [Kant]

What would Clive Bell say about kitsch?

Edmund Burke Feldman A Formal Analysis 1967 from Varieties of Visual Experience

[image: image2.jpg]

1) in formal analysis we go “behind” description to discover relations

2) [he then describes Les Demoiselles by Picasso, giving a formal analysis]

a) one figure seems to be falling: certain physical and biological assumptions are shared by artist and viewer: little idea of depth

b) some drawing crude, some believable, a conflict within an arm

c) three kinds of distortions in the heads, forms of African art

3) idea of viewer's expectation is important in formal analysis

a) Picasso knows we expect linear perspective but he breaks up deep space

4) formal analysis accumulates evidence for an interpretation of the work and a judgment

a) breakdown of spatial logic might imply that the work is unsuccessful

b) but is the logic of spatial representation irrelevant here?

c) we must move imaginatively from left to right as we view the figures

d) formal analysis moves from objective description of forms to statements of how we perceive them: we seek a principle of organization

5) interpretation: process of expressing the meanings of a work the critic has analyzed [themes, and problems solved]
a) interpretation comes before evaluation

b) it is the most important part of criticism
c) interpretation also involves stating the relevance of the meanings of the work to our lives and the human situation [this goes contrary to Bell]
d) so evaluation is not really needed if this is done

6) in interpretation we make assumptions

a) an art object is influenced by the value system of the artist: a vehicle of ideas [again contrary to Bell]
b) critics do not care whether the ideas are faithful to what the artist thinks

c) the ideas may be unconsciously present

d) a principle of criticism: the artist is not necessarily the best authority on the meaning of the work [true?]

i) the artist's views are material which require confirmation

7) art criticism is not intended to be a substitute for aesthetic experience

a) the unity of the qualities organizing themselves in our perception becomes the meaning of the work

b) we direct our analysis to actual colors and shapes in the art object, not to our language about them

Continuation of Feldman’s analysis
“We noticed earlier that Picasso used white lines to delineate forms in the central figure. It is a use of line we may have seen in ancient Greek vase painting. The faces of the two central figures also have the expressionless stare which is characteristic of archaic Greek female images. … [The central figures] embody the classical ideal of female beauty developed in the cultures of the ancient Mediterranean world; they belong to Picasso’s own tradition (indeed, they look like Picasso!). By contrast, the other standing figures are derived from non-Western sources—African or Pre-Columbian.

… Picasso has intentionally juxtaposed Western and non-Western racial types to express the fall of Western ethnocentrism. First, the classical beauty symbolized by the central figures is contrasted with the angular forms of the other standing figures; then they are synthesized in the hybrid figure at the lower right. … In the "fall" of the classical figures we see the decline of a culture in which beauty is the object of serene contemplation. The ideal of female passivity is displaced by ideals of female activity and magical aliveness. (Feldman, 1992, pp. 496​-497)

