

Surrealism

Surrealism

- Surrealism is a style of art in which fantastic images from a person's subconscious mind are used to make paintings or sculpture that doesn't make logical sense.
 - It was founded by Andre Breton in 1924
 - Most Surrealists were Marxists, or communist, which was popular in Europe and the U.S. at that time.
 - Surrealism was a mostly European movement.
 - It was deeply influenced by the psychoanalytic work of Sigmund Freud.

Giorgio de Chirico (1888-1978)

- Picasso and Paul Eluard saw his work in a show in 1911 before he started showing with the surrealists.
- Known as a symbolist and a surrealist
- His style of painting inspired the surrealists

Giorgio de Chirico

*Mystery and Melancholy
of a Street.* 1914. Oil on
canvas. 88 x 72 cm.

Giorgio de Chirico

The Disquieting Muses.
1918. Oil on canvas

Giorgio de Chirico

Montparnasse
Station (1914):
Oil on canvas
140 x 184.5 cm-
*The Museum of
Modern Art,
New York*

Salvador Dali (1904-1989)

- Dalí was born in 1904 in Figueras, a Catalan fishing village in Spain.
- Probably the single best-known Surrealist artist
- Somewhat of an outsider due to his non-communist politics

Persistence of
Memory
1931
Oil on canvas
MOMA, New York

Salvador Dali

Eggs on a Plate Without a Plate (1932)

Salvador Dali

**“Nature Morte
Vivante,” 1956**

Rene Magritte (1898-1967)

- His mother died by drowning when he was twelve
 - Her dress had washed up and was wrapped around her head when they found her on the shores of the river.
 - 1927 he has his first exhibition in Brussels, Belgium.

Rene Magritte

Time Transfixed, 1938

Rene Magritte

The Human Condition, 1935

Rene Magritte

The Lovers II, 1928