

Post-Impressionism

1886-c.1905

Overview

- The work or style of a varied group of late 19th and early 20th-century artists including Van Gogh, Gauguin, and Cézanne.
- They reacted against the naturalism of the Impressionists to explore colour, line, and form, and the emotional response of the artist, a concern which led to the development of expressionism.

Post-Impressionism

- Roughly dated from 1886, the year of the last Impressionist exhibition, to c.1905, when Fauvism began and the first moves towards Cubism were made.

Roger Fry

- Term coined in 1910 by English critic and painter Rodger Fry, for the title of an exhibition of late 19th-century French painting, drawing and sculpture at the Grafton Galleries in London.

Overview

- No single style
- The artists reacted against Impressionism – rejected the naturalistic depiction of light and colour.
- Emphasis on abstract qualities or symbolic content in the work.

Where

- Predominantly a French movement.
- Related developments in other countries occurred somewhat later.

Overview

- Post-Impressionism includes
 - Neo-Impressionism,
 - Symbolism,
 - Cloisonnism,
 - Synthesism
 - and the later work of some Impressionists.

Paul Cézanne (1839-1906)

- French painter.
- Repeatedly rejected by the Salon.
- Influenced by Impressionism, particularly by Camille Pissarro, and exhibited in the First and Third Impressionist exhibitions.
- Cézanne marked the transition away from naturalism.

Paul Cezanne

- He wasn't concerned with the Impressionist ideal of representing his subject in a realistic way.
- Considered the study of nature essential to painting.

The Bathers

- His goal was to move away from the complexity of an object's appearance and concentrate on the geometrical simplicity of its form. (Eg. *Mont Sainte-Victoire*)

Cezanne

- *'I want to make of Impressionism something solid and enduring, like the art in museums'.*
- He believed colour and form to be inseparable .
- Also, his belief was that the painter must interpret the scene as well as record it.

Cézanne's style

- Early works expressively painted in dark colours often having violent, dramatic themes.
- Later works are serene and subdued with a tendency towards abstraction.
- Thickly applied paint, (impasto).
- Use of a palette knife.
- Cézanne built up his works by careful application of geometric brushstrokes.

Cezanne

- Architectural compositions.
- Often simplified and synthesized his landscape scenes.
- Break from traditional perspective. (eg. Foreground has broader, thicker strokes).
- No single-point perspective.

Cezanne

- Multiple viewpoints of objects inside the picture space.
- Subject matter has several facets, often becomes distorted.
- Surface patterns made with parallel brush strokes.
- Areas of canvas often left untouched.

Apples and Oranges

c.1899, oil on canvas, Musée d'Orsay

Mont Sainte-Victoire

Vincent van Gogh

- Used **colour** and vibrant **swirling brushstrokes** to convey his **feelings** and his state of mind.
- Son of Dutch Protestant pastor.
- Tormented individual who suffered from epileptic seizures.

Vincent Van Gogh

- Brother Theo - corresponded throughout his life through letters.
- Thick directional application of paint - tactile - **impasto**
- Squeezed dots or streaks onto canvas from tube.

The Potato Eaters

Bedroom in Arles Oil on Canvas 1888

Starry Night - Oil on Canvas - 1889

Sunflowers

Paul Gauguin

- 1848 – 1903
- Stockbroker
- Amateur painter under tutelage of Pissarro-Symbolist
- **Bold** experimentation with colour

The Vision After the Sermon

Where do We Come From? What are we? Where are we going? 1897

Neo-Impressionist Artists

- Georges Seurat
- Paul Signac

A Sunday on La Grande Jatte - 1884, oil on canvas, 1884-86

Portrait of Félix Fénéon by Paul Signac 1890

Acknowledgements

Many thanks to the following for their invaluable contribution to the European Art History and Appreciation series of workshops and resource materials.

Art Associates

Maria Moore
Margaret O'Shea

Local Facilitator Team

Aine Andrews
Joe Caslin
Jane Campbell
Siobhan Campbell
Niamh O'Donoghue
Niamh O'Neill
Keith O'Rahilly
Sheena McKeon
Tony Morrissey
Monica White

PDST

Professional Development Service for Teachers

AN BÓIOLACH DEPARTMENT OF
AGUS SCOLEANA EDUCATION
AND SKILLS

National Development Plan 2007 - 2013

The PDST is funded by the Department of Education and Skills under the National Development Plan 2007 - 2013

Cultural & Environmental Education

Professional Development Service for Teachers (PDST)
Dublin West Education Centre,
Old Blessington Road,
Tallaght,
Dublin 24

National Co-ordinator

Conor Harrison

Mobile: 087 240 5710

E-mail: conorharrison@pdst.ie

Administrator

Angie Grogan

Tel: 014528018 Fax: 014528010

E-mail: angiegrogan@pdst.ie