

Surrealism

- A 20th century art and literature movement characterized chiefly by the juxtaposition or **use** of dreamlike elements

Vladimir Kush, *Chess*

Salvador Dali 1904 – 1989

Philippe Halsman, *The Dali Atomicus*

Rene Magritte 1898 - 1967

How did Surrealism develop?

- The influence of Sigmund Freud—free association, dream analysis and the hidden unconscious
- Automatic writing/automatic drawing
- *The surrealist manifesto*, 1924
- Surreal writing, visual art, films

André Masson. Automatic Drawing. (1924). Ink on paper, 9 1/4 x 8 1/8" (23.5 x 20.6 cm). [Museum of Modern Art](#), New York.

Levitation: Floating

*Dematerialization near the nose
of Nero. 1947.*

Transparency:
“see through”

Rene Magritte, *The human condition*

Change in scale: making something unusually large or small for the setting

Transformation: change; altering the appearance

Salvador Dali, *The persistence of memory*

Dislocation:
Placing
something in an
unexpected
place

Rene Magritte, *Time transfixed*.
1938.

Juxtaposition:
putting things
together in
unusual
combinations

Frida Kahlo. *My dress
hangs there.* 1933.

Examples

Salvador Dalí

Salvador Dalí

Salvador Dalí

Salvador Dali

Salvador Dalí - "Metamorphosis of Narcissus"

Salvador Dalí

Destino

by Walt Disney and Salvador Dali

<http://www.youtube.com/watch?v=1GFkN4deuZU>

© 2008 paula rosa

The Eye Mirror, 1939 - Giorgio

2 Point Perspective

Painting by Tetsuya Ishida

Surrealism Project

- 12x 18 paper
- Drawing Pencil only
- Criteria:
 - One point perspective
 - At least one principal of surrealism
 - Human Form
 - Single light source

Your Grade is based on...

- ❖ *All values on the value scale*
- ❖ *Attention to quality and details*
- ❖ *Evidence of all criteria*
- ❖ *Complete by listed deadlines*

Thumbnail DUE Monday Oct 6th

A thumbnail is a small draft (sketch) of your idea,
containing all the things listed above .

All Contour Line Drawing DUE by Monday Oct 13th

Final Project DUE October 23rd