
A Cubist World

The Cubist period began around the beginning
of the 20th Century in Europe and went up to
the end of World War II.

Cubism - was a major avant-garde movement
(which means experimental). It pushed the
boundaries in terms of literature, art, culture and
politics and was the birth of the modernist
movement.

Avant-Garde - artists, writers, thinkers are often
estranged from society and many end up living
away from their world in small communes.

Renato Poggioli - wrote an influential book in
1962 called ‘The Theory of the Avant-guard’
(initially in Italian – it has been translated into
many languages, including English).

Poggioli noted that Avant-Gardist thinkers, whether they were writers, artists, poets or
politicians, shared many common ideas and values which showed up in the non-conformist
way they lived their lives and thought.
Poggioli reflected on the ideas of a leading Avante-gardist of the nineteenth century who
claimed that "this society that will not let him live", and Poggioli claimed that the typical
Avant-gardist exists in a state of mutual antagonism towards the public and tradition. Avant-
gardists shun popularity and are not interested in things like fashion, judging it to deal in
stereotypes, falsehoods and insincerity. Avante-gardists usually go out of their way to subvert
current trends and as pioneers they often have strong ‘down-with-the-past’ ideas.
This means that many avant-gardist thinkers are alienated from society and historically their
revolutionary ideas have appealed mostly to the intelligentsia – the educated elite.
Poggioli defined avante-gardists in four ways:

1. Nihilism - a position which argues that existence is without meaning or value and
therefore objective morality does not exist, no action is morally better than
another, in the absence of morality there is no higher good, there is nothing to
prove a higher being like G-d exists and even if a creator does exist humans are
under no obligation to worship them.

2. Agonism – is an ideology that emphasises the positive aspect of opposition and
conflict as a way for the ‘other’ and people of
difference to express that difference. They do
not believe in ideas like democracy which are
about giving everyone a voice to find harmony
and representation within society but rather that
we should look at difference and conflict as
positive representations in society.

3. Futurism – is a movement which emphasises the
future directions of the world and loathes
anything old. Filippo Marinetti represented this
view when he said in a newspaper report in
1909; "We want no part of it, the past . . . we the
young and strong Futurists!" The Futurists admired
speed, technology, youth and violence, the car,
the plane and the industrial city, all that

An example
of Futurism

architecture

represented the technological triumph of humanity
over nature, and they were passionate nationalists.
The Futurists practiced in every medium of art,
including painting, sculpture, ceramics, graphic
design, industrial design, interior design, theatre,
fashion, textiles, literature, music, architecture and
even gastronomy.

4. Decadence – characterised by a decline in moral
values and a “luxurious, self-indulgence”

The origins of Avant-garde - way of thinking that resulted in the Modernist and Cubist
movement had its origins in a French movement of the 19th Century referred to as
Bohemianism.

Bohemian - came to refer to a group of artists, writers, musicians and actors in the
Nineteenth century who lived untraditional lifestyles, marginalised (separated) from the rest
of society. Bohemians were associated with unorthodox, nontraditional, antiestablishment
political or social viewpoints which resulted in their relaxed moral view of the world. They
often purposely lived a poorer lifestyle and the term Bohemia comes from the gypsy type of
life they lived (because there used to be a belief that Gypsy’s came from a part of Eastern
Europe called Bohemia).

Bohemian art was often characterised by images that were very colourful and often abstract
(ie went against the traditional art works of the 19th and early 20th Century which were
realistic portraying real-life images of people, landscape and or other things like bowls of fruit
etc)
Examples of Bohemian art:

A Futurism painting
Umberto Boccioni
‘The City Rises’ 1910

The Bloomsbury Group – Avant-garde, bohemian groups of writers that
lived in London at the beginning of the 20th Century. They were
controversial and mainly consisted of essayists and novelists. The best
known members were; Virginia Woolf, Vanessa Bell, John Maynard
Keynes, E. M. Forster and Lytton Strachey.

Writers:

 E. M. Forster – ‘Where Angels Fear to Tread’, ‘The Longest Journey’,
‘A Room with a View’, ‘Howard’s End’ and ‘A Passage to India’
(some of these have been made into movies)

 Virginia Woolf – ‘Mrs Dalloway’, ‘To the Lighthouse’ and ‘Orlando’
(some of these have been made into movies)

 John Meynard Keynes was also a member of this group – he was

one of the most influential economists of the time and still today
and he proposed a system of economics where governments
intervene to stop recessions. He is considered to be one of the
greatest thinkers of the modern era.

Painters:

 Duncan Grant – well known painter of the time
 Vanessa Bell – well known artist and interior designer – sister of

Virginia Woolf
 Clive Bell – husband of Vanessa – well known art-critic of the time.

Modernism – The Bloomsbury Group and other Avant-gardist groups such as Cubism came
about during the Modernism revolution. Modernism revolted against many of the
conservative, old-fashioned values of the pre-twentieth century. Modernists believed that
human beings had the power to create, improve and reshape their environment with the aid
of scientific knowledge, technology or practical experimentation. Modernism encouraged
the re-examination of every aspect of existence from commerce to philosophy, technology,
literature, art, architecture, music and so on. They believed that through this human beings
could progress and become enlightenment. They believed that through this all the
disadvantages, discriminations and suffering of the past could be overcome.

Virginia Woolf 1882 - 1941

Vanessa Bell 1879 - 1961

Duncan Grant’s painting Vanessa Bell’s painting John Meynard Keynes (in
later life) 1883 - 1946

Charles Darwin – a forerunner of modernism – The Origin of Species (1859) – developed a
theory about human history and evolution. At the centre of creation is mankind rather than
G-d. Very influential at the time and even till today.

Karl Marx – a forerunner of modernism – The Communist Manifesto
(1848) – known as the “father of communism” a political thought
that reinterprets history as class struggle. His ideas did much to
change the way people thought about the world and gave birth
to many radical new ideas that reinterpreted ideas and history
such as bohemianism and modernism. Mostly
people that followed Marxist ideas refused to
accept society the way it had always been and
questioned existing social, political, moral,
literature, musical and artistic norms.

Friedrich Nietzsche – a forerunner of modernism –
one of the most influential thinkers of the

Nineteenth Century onwards. He wrote critical texts on religion, morality,
philosophy and history. One of his most influential books is ‘Thus Spoke
Zarusthusia’. Nietzsche called himself an ‘ammoralist’ and was against
religious morality or societal morality that existed in the day. He saw the
existing ideas of morality akin to a master-slave relationship – where people were the slaves
to social dictates. One of his best known statements was “G-d is dead” and through this he
believed that there was no such thing as universal and objective truth and therefore people
made truth as applied to them. He saw all human behaviour as a “will to power”, a way to
overcome and control others – and even slaves or inferiors were using this as a way to
dominate their masters. Through casting off these previous held ideas, humans could then
become “Ubermensch” – a sort of superhuman not controlled by the conservative moral
values of the past that held back progress.

Existentialism – Nietzsche’s ideas gave birth to existentialism which claims that individuals
create meaning in their lives as opposed to meaning being created by an outside G-d. Their
work focused on such themes as "dread, boredom, alienation, the absurd, freedom,
commitment, and nothingness" as fundamental to human existence.

Nietzsche’s philosophy inspired other great modernist philosopher’s and you should research
them and try to understand their ideas.

 Jean-Paul Sartre
 Martin Heidegger
 Albert Camus
 Simone de Beauvoir

Impressionism – a forerunner of modernism – was a
nineteenth century art movement that began in
Paris. Characteristics of this art movement involved
visible brush strokes, emphasis on light and its
changing qualities, realistic subject matter and
portrayal of movement. Impressionists broke with
tradition by the style they used and thus served as a
forerunner of other modernist inspired art forms.

Karl Marx (1818 – 1883)
one of the most

influential thinkers of
history.

Friedrich Nietzsche
(1844 – 1900)

Armand Guillaumin ‘Sunset at Ivry’

Industrialisation – a forerunner of modernism – The time preceding the Modernist period was
affected greatly by the Industrial Revolution.
The Industrial Revolution began in England in the latter part of the 1700s. This means that the
means of production changes from mostly manual labour
(people) to machinery (at this stage mostly
controlled by steam).
This had huge social repercussions on life in England. It meant
that many people were put out of work. There was a huge
movement from countryside to cities to look for work, also a
rise in development of slums and poverty. There was no social
security to protect these people out of work.
It also meant the growth of factories emitting pollution. By
and large industry grew up in the North (cities like Manchester,
Leeds and Liverpool) and the south (London) remained frozen
in a much calmer period of time.

For a comprehensive understanding of the terrible conditions in Factory’s and attempts to
reform in you need to go to the excellent website -
http://www.spartacus.schoolnet.co.uk/IRchild.main.htm

Events to research –
World War One
1920s – the Jazz Age (including Jazz music and how it fits in with Modernist thought)
The Great Depression
World War II

Also look up Czech Cubism

 Original Steam Engine in a
museum in England

Beginning of Modernism (1890 – 1910) – This period began a new wave of thinking – not only
based on past ideas and creating something new – but completely breaking away from
those ideas and inspired by thinkers such as Darwin, Nietzsche and Marx. These ideas had
human beings at the centre of understanding and how they affected the world rather than
studying how the world affected them. Many artforms and literature during this period were
radical while at the same time adhering to ideas of realism in artistic, literary and musical
forms.

Composers during this period that you need to research:
Writers/poets:

 T. S. Elliot
 William Faulkner
 Aldous Huxley
 Franz Kafka
 William Butler Yeats
 Joseph Conrad
 James Joyce
 D. H. Lawrence
 Gertrude Stein
 Ezra Pound

Artists:
 Wynham Lewis
 Jose Negreiros
 Amedeo Modigliani

First Wave Modernism (1910 – 1930) – On the Eve of
World War I – there was a growing tension in the world
and Modernists felt that this was heading for a crisis
within society in general. Modernism of this period did
not just seek to radically change perception of the
world but actually saw to disrupt existing ideas.
Modernists at this time no longer admired realism
because they saw a world that was disrupted and
destroyed by Realism. The Great War was a totalising
war at the end of it the world was never the same as
before it, particularly in ideas about society, politics
and morality. The 1920s was seen as a time of excess
(when people only existed to party in the moment)
which then led to the Wall Street Crash in 1929 and the
Great Depression.
Art, literary, dramatic and musical forms changed
dramatically during this period.
Composers during this period that you need to
research (and perhaps read) include:
Writers/poets:

 Erich Maria Remarque ‘All Quiet on the Western
Front’

Artists/Art movements:
 Pablo Picasso
 Henri Matisse
 Futurism painters – Giacomo Balla, Umberto

Boccioni, Carlo Carra, Luigi Russolo, Gino Severini.
 Surrealism – features elements of surprise, and juxtaposition as a way to free people

from what surrealists saw as false rationality and restrictive customs and structures.

Amedeo Modigliani
‘Woman in a Red

Shawl’
Jose Negreiros ‘Self

Portrait’

 Giacomo Balla ‘Abstract Speed & Sound’ 1914

 Salvador Dali ‘The Persistence of Memory’

Surrealism was very revolutionary in thought
and practice and inspired lost of artists, writers,
musicians and politicians – you should research
these people.

 Bauhaus
 Cubism

Music:
 Igor Stravinsky

Second Wave Modernism (1930 – 1945) – Modernism
at this time is based more on thoughts of the modern
condition as populations become increasingly
urbanized. An important development during this
time is the adoption of everyday items to include in
works of art and literature ie telephone, car.
Modernism at this time was influenced by the rise of
Fascism, Nazism and World War II.
World War II is often seen as a crisis in Modernism
as it was this more than anything else that
showed that society was not heading towards a
progressive and enlightened state. Germany,
the most industrialised, civilised country in Europe at that time had also introduced
Nazism and mass murder to the world.
An influential painter at this time was Joan Miro.

Cubism - (It is impossible to fully understand Cubism without understanding Modernist
thought).
There were two phases of Cubism – Analytical Cubism (1908 – 1911) which is more angular in
patterns and synthetic Cubism (1911 onwards) which is more free flowing.
Cubism broke with traditional ideas of art in that there should be a single viewpoint and in
that way Cubism gave birth to modern abstract artforms. A main feature of Cubism is that
the subject material is broken up to be viewed from different perspectives – to offer a
multiple perspective view.
Cubism is strongly influenced by African, Micronesian and Native American art forms.
Cubism was also realised in architecture and music forms.

 Joan Miro ‘La Lecon de Ski’

Joan Miro ‘The Tilled Field’

 Pablo Picasso ‘Le Guitariste’ 1910
Juan

Georges Braque ‘Violin
and Jug’ 1910

Georges Braque
‘Violin and Jug’ 1910

Jacques Lipshitz - was a French cubist sculptor.

Raymond Duchamp-Villon – was a French cubist sculptor.

Alexansdr Arkipenko – Ukrainian cubist sculptor

Stuart Davis – American Cubist painter

Lyonel Feininger – American-German painter

Pablo Picasso ‘Still Life with Mandolin and Guitar’ 1924

Jacques Lipshitz ‘Mother and Child’ 1930

Raymond Duchamp-Villon ‘Large Horse’ 1914

Alexansdr Arkipenko
‘The Gondolier’ 1913

Stuart Davis ‘Hot Still-Scape for six
colours’ 1939

