

LIB 2205ID/ARCH 2205ID Learning Places: Understanding the City

Wednesday Oct. 4th, 2017, Room A543

Special Lecture:

The Brooklyn Bridge, Machine Aesthetic and Early American Modernism


Zhijian Qian
Assistant Professor of Art History
Department of Humanities, City Tech


I. The Brooklyn Bridge and the Machine Aesthetic

Walker Evans (1903–1975), *Brooklyn Bridge, New York*, 6.3/4x4.13/16", gelatin silver print, 1929, printed ca. 1970, The Metropolitan Museum of Art.


Walker Evans (1903–1975), *Brooklyn Bridge, New York*, 1.1/2x2.1/2", gelatin silver print, 1929, printed ca. 1970, The Metropolitan Museum of Art.


Walker Evans (1903–1975), *Brooklyn Bridge, New York*, 8.13/16x5.3/8", gelatin silver print, 1929, The Metropolitan Museum of Art.


Walker Evans (1903–1975) , *Elevated Train Tracks and Street Below, Brooklyn Bridge, New York City*, 1.9/16x2.1/4", gelatin silver print, 1928-30, The Metropolitan Museum of Art.


Characteristics and qualities of Machine Aesthetic as seen in the Brooklyn Bridge:

1. Material: steel, cable, stone, concrete ...
2. Structure: mechanical, modular, premade ...
3. Surface: undecorated, raw, colorless, plain ...
4. Form: angular, regular, geometrical, flat ...
5. Emotion: cold, rational, boring ...


Bernice Abbott (1898-1991), *Brooklyn Bridge, Water and Dock Street, Brooklyn*, gelatin silver print, 18x14.3/8", 1936, Smithsonian American Art Museum.


II. The Brooklyn Bridge as Symbol and Source of Inspiration for Modernist Art in America

John Marin (1870–1953), *Brooklyn Bridge*, watercolor and charcoal on paper, 18.5/8x15.5/8", ca. 1912, The Metropolitan Museum of Art. (Influence on Abstract Expressionism)


Albert Gleizes (1881-1953), *Brooklyn Bridge*, oil and gouache on canvas, 40.1/8x40.1/8", 1915, Guggenheim Museum. (Cubism)


Albert Gleizes (1881-1953), *On Brooklyn Bridge*, oil on canvas, 63.3/4x51", 1917, Guggenheim Museum.


Joseph Stella (1877-1946), *Brooklyn Bridge*, oil on canvas, 215.3 x 194.6 cm, 1919–20, Yale University Art Gallery. (Futurism)


Joseph Stella (1877-1946), *Voice of the City of New York Interpreted*, oil and tempera on canvas, 99.3/4 x 270", 1920-22, Newark Museum.


Joseph Stella (1877-1946), *The Brooklyn Bridge: Variation on an Old Theme*, oil on canvas, 215.3 x 194.6 cm, 1939, Whitney Museum.


Georgia O'Keeffe (1887-1986), *Brooklyn Bridge*, oil on masonite, 47.15/16x35.7/8", 1949, Brooklyn Museum.


David Hockney (1937-), *The Brooklyn Bridge, Nov. 28th, 1982*,
photographic collage, 42.15/16 x 22.
13/16", 1982, private collection.