PAGE
4

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

ART 870 Graduate Research

Summer 2011

Libby McArthur

Table of Contents
Summary and Analysis of Articles

A Re-examination of the Mesoamerican Chacmool

By: Mary Ellen Miller Page: 3-5

“Ravages of the Axe”: The Meaning of the Tree Stump in 19th Century American Art

By: Nicolai Cikovsky

 Page: 6-9

The Apples of Cezanne: An Essay on the Meaning of Still-life

By: Meyer Schapiro Page: 10-13
 “The Birth of a National Icon: Grant Wood’s American Gothic”

By: Wanda Corn Page: 14-16

 “The Image Made by Chance” in China and the West: Ink Wang Meets Jackson Pollock’s Mother

By: Charles Lachman Page: 17-20
Title: A Re-examination of the Mesoamerican Chacmool

Author: Mary Ellen Miller

Summary:

In this essay, Yale Art History Professor and Mesoamerican Specialist Mary Ellen Miller takes a look into the Pre-Columbian reclining figure known as a chacmool. The chacmool is a three dimensional Mesoamerican statue of a reclining man. Miller starts by telling Augustus Le Plongeon’s story of the Mayan brothers Coh and Aac. This is the story of the murder of Coh by his brother Aac. After Coh’s widow built a series of memorials to her husband, he was then became known as Chaac Mool. The explorer, Augustus Le Plongeon had excavated a funerary complex were he found a cache consisting of a stone urn and sculpture he named Chaac Mool. The Mexican government would not let the sculpture leave the country so it is still sitting in the National Museum of Anthropology in Mexico City. Since the 1875 discovery of the Chaac Mool, 14 other statues have been found at Chichen Itza. More chacmools have been found in other locations as well.

Not much is known about the chacmool and some question it’s Central Mexican origins due to the lack of written documentation. These assumptions have tended to block research and interpretation in this area. Miller goes on to write that despite this lack of evidence and the fact that three dimensional art of sculpture was all but foreign to Mayan art; it encompasses the nature of Classical Maya Art.

The figure posture is reclining on his back, with knees and elbows resting on the ground. His torso is on one axis while his head is rotated forward in a frontal gaze perpendicular to the body. Miller likens this body position to the classical Maya captive figure that appears on altars, stairs, basal panels and murals. She then goes on to relate the figures on sarcophagus to captive figures, making the reader aware that sometimes the ruler may dress as a captive to show vulnerability and self-sacrifice to the gods.

The posture of the figure also appears in two dimensional Chichen Art. These figures may not all be of the classic Maya captive but they suggest it. These have appeared before and during the era of the chacmool, so they could be the muse for them. Since the chacmool lack some of traits of the typical Chichen figures, it leave the figures open to other forms of interpretation. Miller begins by talking about the architectural placement of the chacmool. Miller discusses the placement of the figures within the center of a temple or seated at the entrance to a vestibule. This could suggest the significance of leadership, which demands importance. It could form a connection from the ruler to a captive, a throne to a captive figure. They could also represent a fallen enemy which lies at the foot of a ruler.

Miller goes on to talk about which of the chacmool were the first, or if they arrived simultaneously and independently. She discusses the argument about whether the worst quality is the oldest or if it is simply poor workmanship. Either way, the chacmool is not be backed by any manuscripts and has been thought to resemble many deities including Cinteotl and Tezcatzoncatl. Two Aztec chacmools have been linked to the deity Tlaloc because of images on the chacmool and references to his story.

Tlaloc, who is commonly thought to be “the god of rain”, can be connected to human sacrifices. The round object the chacmools hold on their bellies could be a cuauxicalli which is used in human sacrifices of blood and placed over the belly. This could not only make them receivers of the blood of the captive but to commemorate them. Miller goes on to explain that while it may seem like an unlike patron of the sculpture, the original influence may have been preserved.

Methods:

Miller started with the stories of an explorer Augustus La Plongeon. She did not focus solely on examples from one area, but looked at various examples from all over Mesoamerica. She read article from other scholars and used them as a jumping off point to argue for or against her ideas. When looking at chacmools she not only looked at the sculptural art, but placement and the two dimensional art of the time. Many 2-d and 3-d images were included in the figures. Her notes were well thought out and gave more insight into the author’s thoughts. She also uses them to clarify points.
“The Ravages of the Axe”: The Meaning of the Tree Stump in Nineteenth-Century American Art

Author: Nicolai Cikovsky, Jr.

Summary:

American Art Historian Nicolai Cikovsky Jr. began by stating after 1825 the American painting took a turn towards the art of landscape painting. The artists began to add markers and symbols into their landscapes, like a sunset, untouched wilderness, and even a tree stump. Cikovsky focuses his article on identifying and interpreting the tree stumps found in American art at the time. He begins by discussing the various types of tree stumps that are being shown in this art, such as, the actual tree stump, the felled tree, the wood-cutter, and the blasted tree. He later goes into the new stump versus the old tree stump within the article. He recognizes that it is not always easy to identify whether or not it has symbolic meaning.

In the late eighteenth and early nineteenth centuries a hero like status was given to outdoorsman like Daniel Boone, who is commonly shown with a felled tree. Charles Dickens even writes about the push into the wilderness and the lack of regard for the preservation. Due to this lack of concern by the 1840s, artists were already began trying to preserve the wilderness in paint. In the 1860s, conservation began making strides and the tree stump began to make its way into art work, but not always as a symbol but as an artifact.

Cikovsky used poems and the work of artists like Thomas Cole to show that some of the tree stumps in paintings have meanings. For example, Thomas Cole wrote to friends about “tree-destroyers” and how people ruined a beautiful valley by cutting down all the trees. So when tree stumps appear in his work it is reasonable to assume they carry a meaning. The Pastoral State of the Course of Empire depicts a tree stump as a symbol of civilization. In order to build you must first clear the land so civilization has room to flourish.

The idea of Manifest Destiny is also tied to the tree stump. As Americans push through the country to put down civilized roots, the tree stump begins to appear with an Indian lamenting. Just like the tree has been removed to make room for the expansion into the wilderness so were the Indians pushed to the same end. The symbolism for the destruction of the forest has a connection to the extinction of the Indian. According to Cikovsky, the tree stump began to be seen as a reminder, that in order to grow civilization one must first conquer nature. It is the price nature has paid for our gain. It stands for the pain that nature and now the Indian has endured.

Tree Stumps are commonly shown with schools and colleges. He gives various examples of this by artists Henry Inman and James M. Hart. Cikovsky connects the tree stump to education by making the connection of education to civilization. He goes on to suggest that the barren landscape often seen around schools could be a nod towards the diluted landscape or the haste in which schools were built and the cost it takes to maintain them. Another symbol associated with the tree stump was the railroad which spread civilization by ripping through the wilderness. So the school, railroad, and tree stump all become large indicators of civilization.

The tree stump then becomes a symbol of not only civilization but of progress and industry. It is the idea that the wilderness has been tamed and industry may thrive. In Elbridge Kingsley’s wood-engraving Morning from the Shadow if Mount Holyoke from 1889 there is a juxtaposition of peaceful nature with a stump and a felled tree against the industrial smoke that in shooting into the background. Cities and towns commonly occur in art with tree stumps. These stumps become reminders of quick and new growth and also the rapid conquest of wilderness which needs to be remembered.

The tree stump was used by Winslow Homer as a way after the Civil War to illustrate the loss of innocence and the pain of destruction by showing no trees standing. The old tree stumps which are weathered and decayed, like in the paintings Waiting for a Bite and Huntsman and Dogs, can be seen as symbols of a matured civilization and wilderness gone. Using Artist like Cole and Homer, Cikovsky shows examples of how nineteenth century artists liked to communicate through symbols imbedded into their works. The tree stumps become bittersweet because of the regret for the devastation of the wilderness and the happiness from growing into a civilization.

Methods:

Cikovsky used many paintings from many artists. He also compared paintings by the same artists to find repeat uses. He made reference to recognizable names like Charles Dickens and Daniel Boone and connected them to his subject area. He also used poems and letters written by the artist to communicate the artist feeling towards wilderness and civilization to reinforce his interpretations of their artwork. His notes were used to further explains his ideas and given further reading suggestions. He figures he used were very distinct and helped to justify his reasoning.

Title: The Apples of Cezanne: An Essay on the Meaning of Still-life

Author: Meyer Schapiro

Summary:

Professor Schapiro starts by discussing the Paul Cézanne painting that is commonly referred to as The Amorous Shepherd or The Judgment of Paris. He references the characters in the painting by paying special attention to the armful of fruit the Paris is presenting to one of the female nudes. Schapiro begins making connections to the apples, through Latin poetry, Virgil’s eclogue, and Propertius, who “chants the love of a girl won by ten apples”.

Schapiro continues to discuss the ideas of apples relevant to Cézanne. First, he dives into the stories and writings of Cézanne’s friend Zola. Zola recounts Cézanne giving gifts of apples which sealed their friendship, this was a gift of gratitude and friendship. Zola become one of the primary sources of Schapiro’s essay and is referred back to often when talking about Cézanne character, relationship, sexual attitude, and friendship.

Second, the apples become a theme of love in which the apples take on a link to sexual fantasy and ripe human beauty. He gives examples of cupids gathering apples and paintings from painters, like Titan, in which putti gather and carry garland of apples. The theme of apples and love, allows Schapiro to analyze more of Cézanne’s work and their underlining sexual nature, some of which are still-lifes which depict fruit being offered to people. For example, a servant is offering a tray of fruit and water in a Modern Olympia. Apples were even paired with unlikely objects like onions to show a polarity of the sexes.

Third, Schapiro talks about the placement of the apples within a still-life may be a theme itself. Cézanne’s eroticism may be disguised in the arrangement of the objects. Schapiro writes that nothing is put into a work without satisfying multiple purposes for the artist. The fruit could provide a detachment from emotion or bring richness into the art by creating an objective field of colors and shapes. What is being placed around the still-life may also impact its meaning, for example, he writes that nudes accompanied by apples will carry new meanings about the fruit that is being painted.

Finally, Schapiro begins to walk the reader through Cezanne’s work with still-lifes and how in the beginning of his career they had easy symbolism and meaning. A half snuffed candle could mean death or a rose could mean love. However his later still-life paintings seemed to be more elusive, like a crumpled tablecloth and apples. In the 1870s under Pissarro, Cézanne seemed to shift into painting still-life more as a way to study form and tone. This can then be considered as practice for more important works, like The Bathers. The art critic Lionello Venturi said that many artists paint apples simply to practice problems with forms. Maybe it is the idea of “pure art” or the Braque idea “the poetry of painting” the Cézanne decided to try. Schapiro admits it could be, but he then talks about how a poet may weave a luscious story of a trip to a super market with bold words and alliteration, so why can’t a painter create the same depth of awareness with a brush?

While some become skeptical of the still-life as a genre in art, it became monumental as a means of communicating values. To an artist it has a sober objectivity in which the artist can concentrate and work of self-discipline. It can convey an endless variety of thoughts and feelings. Unlike the landscape the still-life owes all of its composition to the painter, even a single object still-life can create a multitude of ideas and themes. Schapiro observes that this genre can be timeless and it’s location can be anywhere. In order to grasp the many meanings, one must be willing to dig into the artist and the context of the work itself much like Schapiro did with Cézanne and his apples.

Methods:

Schapiro used many different ways in which he gathered his research for this essay. He dug into writing by Cézanne and other works by the artist. He read and cited things that could have influenced the artist, like Virgil’s eclogue and Latin Poetry. Stories and phrases of the artist day were also prevalent and considered. He consulted the writings of people who knew him, like Zola or other artist he met and worked with like Pissarro. He considered the artwork of impressionist whom Cezanne probably would have viewed or discussed which could have influenced his work, like Van Gogh, Manet, or Pissarro. Drawing and practice sketches were consulted to give an insight into the artists though process and ideas. Essays and book were also read by art critics, Lionello Venturi, and American philosophers like George H. Mead, to name a few. Figures were also added to the essay and referred to commonly.

Title: The Birth of a National Icon: Grant Wood’s American Gothic

Author: Wanda Corn

Summary:
In this essay, Stanford Professor Wanda Corn talks about one of the most recognizable piece of American Art, called American Gothic. She begins by asking questions of the artist. Did he mean to make us laugh at the seriousness of his work? Who are the people in the painting? Where did it come from, he had showed no interest in this subject matter previously. Corn states that most literature on the subject has two main ideas about this work. First is that the sources are European and second Northern Renaissance Artist play an important study for this painting.

The house has a simple and emphatic style according to Corn, by having neo-Gothic windows and vertical board and batten siding. The artist let the house speak to him about what kind of people should be living in the house. Wood begs his sister and dentist to pose for his painting in vintage 1880’s outfits inspired by tin-prints from the time. He also borrowed the pose from the tin-print photographs as well, stiff and harsh. Other house elements like the plants on the porch were also from the photographs and told the story about the occupants.
During the time of this painting American Folk Art becomes important. Signs, furniture, and paintings are now seen as charming and quaint. The Neo–colonial house type was popping up all over the country. However Wood did not paint neo-colonial houses, but neo-Victorian. This house type in the calling card for the mid-west and that Wood had a much broader appreciation for America’s past. Woods apparent love of building and furniture details more that likely come from his involvement in the American Arts and Crafts moved and he love of working with his hands. He worked a jeweler and metalworker for several years.

Corn sites writers of the 1920’s from which Wood’s work depends on. Sinclair Lewis, the writer of Main Street and Babbitt became best sellers. Wood claimed that these books made people want the arts of the “corn-and-beef-belt”. Wood eventually in the 1930’s did the illustrations of a special edition of Main Street. Corn writes that it was a mistake of the east coast critics to come the characters of American Gothic to the characters of Lewis’s novels.

Corn writes about Wood’s disconnect from the modern. He paints Victorian Spinsters well plumbing and motor buses are the reality of his world. Wood lived in cities and never tried to farm, so why did he paint the life of farmers? No where can Corn find examples of his distaste of modern life. Wood could be lamenting the rural world that is slowly disappearing. Author Ruth Suckow, wrote about the conflict of interests been the farmers and the city dwellers. Corn suggests that would paint the bits of folk art that were to good to be lost to the changing times.

Corn then relates Wood to a folklorist by talking about fables that the artist had painted. Paintings of Paul Revere, George Washington, and other American fables were easy for the artist to get across, however America had more difficulty communicating Mid-west folklore. Wood’s painting American Gothic is the honoring moment of the Americans who set off to settle the mid-west. He also does painting honoring the harvest and rural rituals.

Wood’s work also plays into humor, which by his hand was good natured and gentle. This would aid his characters in coming to life, like the hard edge of his mid-western characters in American Gothic. He poked fun at the spinster by making her chest flat, and then having a minimal breast pattern on her apron. Also her one lose hair may allude to a wild side underneath her perfection. This gentle wit was an underlying tone to Grant Wood’s works. In Midwest folklore, Wood found the subject matter that had sung to him. It suited his personality and he no lo

nger had the need to travel for inspiration.

Methods:

Corn uses writings of art critics and novelists of the time to come to Wood’s paintings. She compares and contrasts his love of Sinclair Lewis writings to his own paintings. She also uses stories of American Folklore compared to mid-west folklore. She talks about how people in his life and his own life journeys influenced his works. She compares his sketches and studies to his paintings and sites them as references. She is constantly referring to what critics had already said about Wood’s and American Gothic and if she agrees and disagrees.

Title: “The Image Made by Chance” in China and the West:

Ink Wang meets Jackson Pollock’s Mother

Author: Charles Lachman

Summary:

University of Oregon Associate Professor, Charles Lachman, specializes in Chinese Art and Theory, as well as Buddhist art. In the article, he begins by describing and talking about a greeting card titled Jackson Pollock’s Mother. A woman is shown shoveling spaghetti into a child’s mouth. The mother is wearing an apron that is splattered with sauce that reflects the dripped and poured work of the artist Jackson Pollock in adulthood. Lachman begins to point out the connections between the apron and Abstract Expressionism, and even the New York School paintings that say that art may be made by chance. The idea of chance in art goes beyond the New York School, but has a long history in Chinese Art.

Lachman begins in the Tang Dynasty talking about three artists that moved against the typical art of their time. Wang P’o-mo or Wang mo (“Ink Wang”) and Mr. Ku. would get drunk and splash ink on silk. The mountain man of Fan Yang would make rubbing from ink left after water evaporated from a pit in the ground to achieve his accidental images. He goes on to give more accounts of 10th century masters who work the same way using intoxication to guide creativity. The reaching a another state of mind or “no-mind” to find a different level of creativity may be why inebriation is sought.

Lachman dives into the link between chance and inspiration by starting with the teaching of the Tao, and how in the overall scheme of the universe nothing happens by chance. The idea of reaching a state of “unconsciousness” and through that painting became the idea behind Tao painting, and became central to Sung theory. Around 1300 Chinese art makes a break with painting by chance because of what Lachman suggests is reappearance by the artist. In the Sung dynasty, hardly any seals, engravings, or signatures are found at this time. Now the Yaun painter is insistent on his presence. The style of literati painting offered a new way to achieve art. By immersing ones self into the nature, thought, music, and art, the artist could achieve a more impressionist, spontaneous, and expressive brush stroke. Literati painting became a style about social interaction between the artist with other artists, and even artists from the past. For example Chin Nung painted inked washed, pale ink-washed plum blossoms, but the majority of the art was taken up by calligraphy expressing his thoughts on the flowers. This then becomes not a painting but a meditation on the process of painting them. According to Lachman, Plum Blossoms is clearly not about plum blossoms but about the scroll itself. Tang and Pre-Tang writers are about what comic phenomenon and religious accuracy brought about the art. Literati paintings are about “mindless” creations and can be linked to spontaneous creation. This is where Lachman links Pollock to Chinese painters.

Sinologist, Paul W. Kroll, basically called action painting “merely distorted replications” of Chinese works. Lachman then presents opposing arguments, where writers make comments on how there is nothing to link Pollock to an oriental influence. Writer, Stewart Buettner suggests that Pollock may have been introduced not to Chinese painting history but far eastern religious ideas. Lachman also brings up other writer’s work to talk about Pollock influences. Lachman then quotes Pollock himself about how he feels when painting, “my painting is unconscious”. This idea is also echoed by critical writings about his work.

Lachman concludes that the image by chance is not really made by chance at all. Pollock himself says that his art is not made by accident. Thus for centuries, from Wang ink painters to Pollock, artists have reached a state of unconsciousness from which their images flow. These techniques will continue as long as geniuses are at work.

Methods

Lachman fills his essay with quotes. He pulls quotes from historic writings from Chinese artists and scholars and from the artists themselves. The Chinese painters literally wrote in calligraphy on their works of art, which Lachman analyzes to prove his points. He also takes Pollock’s own words to enhance his argument. Lachman also uses critics of Pollock’s to compare and contrast his thoughts. His figures were very helpful and he did a nice job explaining them to the reader. I thought it was interesting he used a photograph of Pollock to pull information from.

