

hal foster
rosalind krauss
yve-alain bois
benjamin h. d. buchloh
david joselit

third edition

with 884 illustrations,
579 in colour

art since 1900

modernism antimodernism postmodernism

Contents

- 12 How to use this book
- 14 Preface: a reader's guide

16 Introductions

- 17 Psychoanalysis in modernism and as method HF
- 24 The social history of art: models and concepts BB
- 34 Formalism and structuralism YAB
- 42 Poststructuralism and deconstruction RK
- 51 Globalization, networks, and the aggregate as form DJ

1900–1909

- 64 1900a Sigmund Freud publishes *The Interpretation of Dreams*: in Vienna, the rise of the expressive art of Gustav Klimt, Egon Schiele, and Oskar Kokoschka coincides with the emergence of psychoanalysis.
- 69 1900b Henri Matisse visits Auguste Rodin in his Paris studio but rejects the elder artist's sculptural style.
- 76 1903 Paul Gauguin dies in the Marquesas Islands in the South Pacific: the recourse to tribal art and primitivist fantasies in Gauguin influences the early work of André Derain, Henri Matisse, Pablo Picasso, and Ernst Ludwig Kirchner.
box • The exotic and the naive
- 82 1906 Paul Cézanne dies at Aix-en-Provence in southern France: following the retrospectives of Vincent van Gogh and Georges Seurat the preceding year, Cézanne's death casts Postimpressionism as the historical past, with Fauvism as its heir.
box • Roger Fry and the Bloomsbury Group
- 90 1907 With the stylistic inconsistencies and primitivist impulses of *Les Femmes d'Alger*, Pablo Picasso launches the most formidable attack ever on mimetic representation.
box • Gertrude Stein
- 97 1908 Wilhelm Worringer publishes *Abstraction and Empathy*, which contrasts abstract art with representational art as a withdrawal from the world versus an engagement with it: German Expressionism and English Vorticism elaborate this psychological polarity in distinctive ways.

- 102 1909 F. T. Marinetti publishes the first Futurist manifesto on the front page of *Le Figaro* in Paris: for the first time, the avant-garde associates itself with media culture and positions itself in defiance of history and tradition.
box • Eadweard Muybridge and Étienne-Jules Marey

1910–1919

- 112 1910 Henri Matisse's *Dance II* and *Music* are condemned at the Salon d'Automne in Paris: in these pictures, Matisse pushes his concept of the "decorative" to an extreme, creating an expansive visual field of color that is difficult to behold.
- 118 1911 Pablo Picasso returns his "borrowed" Iberian stone heads to the Louvre Museum in Paris from which they had been stolen: he transforms his primitivist style and with Georges Braque begins to develop Analytical Cubism.
box • Guillaume Apollinaire
- 124 1912 Cubist collage is invented amid a set of conflicting circumstances and events: the continuing inspiration of Symbolist poetry, the rise of popular culture, and Socialist protests against the war in the Balkans.
- 130 1913 Robert Delaunay exhibits his "Windows" paintings in Berlin: the initial problems and paradigms of abstraction are elaborated across Europe.
- 137 1914 Vladimir Tatlin develops his constructions and Marcel Duchamp proposes his readymades, the first as a transformation of Cubism, the second as a break with it; in doing so, they offer complementary critiques of the traditional mediums of art.
box • The "Peau de l'Ours"
- 142 1915 Kazimir Malevich shows his Suprematist canvases at the "0.10" exhibition in Petrograd, thus bringing the Russian Formalist concepts of art and literature into alignment.
- 147 1916a In Zurich, the international movement of Dada is launched in a double reaction to the catastrophe of World War I and the provocations of Futurism and Expressionism.
box • Dada journals

- 154 1916b Paul Strand enters the pages of Alfred Stieglitz's magazine *Camera Work*: the American avant-garde forms itself around a complex relationship between photography and the other arts.
box • The Armory Show
- 160 1917a After two years of intense research, Piet Mondrian breaks through to abstraction and goes on to invent Neoplasticism.
- 166 1917b In October 1917, the journal *De Stijl* is launched by Theo van Doesburg in the small Dutch town of Leiden. It appears monthly until 1922, after which publication is irregular. The last issue dates from 1932 as a posthumous homage to van Doesburg shortly after his death in a Swiss sanatorium.
- 172 1918 Marcel Duchamp paints *Tu m'*: his last ever painting summarizes the departures undertaken in his work, such as the use of chance, the promotion of the readymade, and photography's status as an "index."
box • Rose Sélavy
- 178 1919 Pablo Picasso has his first solo exhibition in Paris in thirteen years: the onset of pastiche in his work coincides with a widespread antimodernist reaction.
box • Sergei Diaghilev and the Ballets Russes
box • *Rappel à l'ordre*

1920–1929

- 186 1920 The Dada Fair is held in Berlin: the polarization of avant-garde culture and cultural traditions leads to a politicization of artistic practices and the emergence of photomontage as a new medium.
- 192 1921a With *Three Musicians*, Pablo Picasso enlists the classicism of Nicolas Poussin in the development of Synthetic Cubism, the reigning style of postwar modernism.
- 198 1921b The members of the Moscow Institute of Artistic Culture define Constructivism as a logical practice responding to the demands of a new collective society.
box • Soviet institutions
- 204 1922 Hans Prinzhorn publishes *Artistry of the Mentally Ill*: the "art of the insane" is explored in the work of Paul Klee and Max Ernst.

- 209 1923 The Bauhaus, the most influential school of modernist art and design in the twentieth century, holds its first public exhibition in Weimar, Germany.
- 214 1924 André Breton publishes the first issue of *La Révolution surréaliste*, establishing the terms of Surrealist aesthetics.
box • Surrealist journals
- 220 1925a While the Art Deco exhibition in Paris makes official the birth of modern kitsch, Le Corbusier's machine aesthetics becomes the bad dream of modernism and Aleksandr Rodchenko's Workers' Club advocates a new relationship between men and objects.
box • Black Deco
- 226 1925b Curator Gustav F. Hartlaub organizes the first exhibition of *Neue Sachlichkeit* painting at the Kunsthalle, Mannheim: a variation of the international tendencies of the *rappel à l'ordre*, this new "magic realism" signals the end of Expressionism and Dada practices in Germany.
- 232 1925c Oskar Schlemmer publishes *The Theater of the Bauhaus*, presenting the mannequin and the automaton as models of the modern performer; other artists, especially women involved in Dada, explore the allegorical potential of the doll and the puppet.
- 238 1925d On May 3, a public screening of avant-garde cinema titled "The Absolute Film" is held in Berlin: on the program are experimental works by Hans Richter, Viking Eggeling, Walter Ruttmann, and Fernand Léger that continue the project of abstraction by filmic means.
- 244 1926 El Lissitzky's *Demonstration Room* and Kurt Schwitters's *Merzbau* are installed in Hanover, Germany: the architecture of the museum as archive and the allegory of modernist space as melancholia are dialectically conceived by the Constructivist and the Dadaist.
- 248 1927a After working as a commercial artist in Brussels, René Magritte joins the Surrealist movement in Paris, where his art plays on the idioms of advertising and the ambiguities of language and representation.
- 252 1927b Constantin Brancusi produces a stainless-steel cast of *The Newborn*: his sculpture unleashes a battle between models of high art and industrial production, brought to a head in the US trial over his *Bird in Space*.

256 1927c Charles Sheeler is commissioned by Ford to document its new River Rouge plant: North American modernists develop a lyrical relation to the machine age, which Georgia O'Keeffe extends to the natural world.

box • MoMA and Alfred H. Barr, Jr.

262 1928a The publication of "Unism in Painting" by Wladyslaw Stzreminski, followed in 1931 by a book on sculpture he coauthored with Katarzyna Kobro, *The Composition of Space*, marks the apogee of the internationalization of Constructivism.

268 1928b The publication of *Die neue Typographie* by Jan Tschichold confirms the impact of the Soviet avant-garde's production on book design and advertising in capitalist Western European countries, and ratifies the emergence of an international style.

274 1929 The "Film und Foto" exhibition, organized by the Deutscher Werkbund and held in Stuttgart from May 18 to July 7, displays a spectrum of international photographic practices and debates: the exhibition demarcates a climax in twentieth-century photography and marks the emergence of a new critical theory and historiography of the medium.

1930–1939

282 1930a The introduction of mass consumer and fashion magazines in twenties and thirties Weimar Germany generates new frameworks for the production and distribution of photographic imagery and helps foster the emergence of a group of important women photographers.

287 1930b Georges Bataille reviews *L'Art primitif* in *Documents*, making apparent a rift within the avant-garde's relation to primitivism and a deep split within Surrealism.

box • Carl Einstein

292 1931a Alberto Giacometti, Salvador Dalí, and André Breton publish texts on "the object of symbolic function" in the magazine *Le Surréalisme au service de la révolution*: Surrealism extends its aesthetic of fetishism and fantasy into the realm of object-making.

297 1931b As Joan Miró reaffirms his vow to "assassinate painting" and Alexander Calder's delicate mobiles are replaced by the stolid stables, European painting and sculpture display a new sensibility that reflects Georges Bataille's concept of the "formless."

303 1933 Scandal breaks out over the portrait of Lenin by Diego Rivera in the murals for the Rockefeller Center: the Mexican mural movement produces public political mural work in various American locations and establishes a precedent for political avant-garde art in the United States.

308 1934a At the First All Union Congress of Writers, Andrei Zhdanov lays down the doctrine of Soviet Socialist Realism.

314 1934b In "The Sculptor's Aims," Henry Moore articulates a British aesthetic of direct carving in sculpture that mediates between figuration and abstraction, between Surrealism and Constructivism.

319 1935 Walter Benjamin drafts "The Work of Art in the Age of Mechanical Reproduction," André Malraux initiates "The Museum without Walls," and Marcel Duchamp begins the *Boîte-en-Valise*: the impact of mechanical reproduction, surfacing into art through photography, is felt within aesthetic theory, art history, and art practice.

324 1936 As part of Franklin D. Roosevelt's New Deal, Walker Evans, Dorothea Lange, and other photographers are commissioned to document rural America in the grip of the Great Depression.

box • Works Progress Administration

329 1937a The European powers contest one another in national pavilions of art, trade, and propaganda at the International Exhibition in Paris, while the Nazis open the "Degenerate 'Art'" exhibition, a vast condemnation of modernist art, in Munich.

334 1937b Naum Gabo, Ben Nicholson, and Leslie Martin publish *Circle* in London, solidifying the institutionalization of geometric abstraction.

338 1937c Pablo Picasso unveils *Guernica* in the Spanish Republican pavilion of the International Exhibition in Paris.

1940–1944

348 1942a The depoliticization of the American avant-garde reaches the point of no return when Clement Greenberg and the editors of *Partisan Review* bid farewell to Marxism.

353 1942b As World War II forces many Surrealists to emigrate from France to the United States, two shows in New York reflect on this condition of exile in different ways.

box • Exiles and émigrés

box • Peggy Guggenheim

358 1943 James A. Porter's *Modern Negro Art*, the first scholarly study of African-American art, is published in New York as the Harlem Renaissance promotes race awareness and heritage.

364 1944a Piet Mondrian dies, leaving unfinished *Victory Boogie Woogie*, a work that exemplifies his conception of painting as a destructive enterprise.

369 1944b At the outbreak of World War II, the "Old Masters" of modern art—Matisse, Picasso, Braque, and Bonnard—consider their refusal to flee occupied France as an act of resistance against barbarity: discovered at the Liberation, the style they had developed during the war years presents a challenge to the new generation of artists.

374 Roundtable | Art at mid-century

1945–1949

388 1945 David Smith makes *Pillar of Sunday*: constructed sculpture is caught between the craft basis of traditional art and the industrial basis of modern manufacturing.

393 1946 Jean Dubuffet exhibits his "*hautes pâtes*," which confirm the existence of a new scatological trend in postwar French art, soon to be named "*informel*."

box • Art brut

399 1947a Josef Albers begins his "Variant" paintings at Black Mountain College in North Carolina a year after László Moholy-Nagy dies in Chicago: imported to the United States, the model of the Bauhaus is transformed by different artistic imperatives and institutional pressures.

404 1947b The publication of *Possibilities* in New York marks the coalescence of Abstract Expressionism as a movement.

411 1949a *Life* magazine asks its readers "Is he the greatest living painter in the United States?": the work of Jackson Pollock emerges as the symbol of advanced art.

416 1949b Cobra, a loose band of young artists from Copenhagen, Brussels, and Amsterdam, launches its eponymous magazine, in which they advocate a return to "the vital source of life"; meanwhile in England, the New Brutalists propose a bare aesthetic adequate to the austere conditions of the postwar world.

1950–1959

- 424** 1951 Barnett Newman's second exhibition fails: he is ostracized by his fellow Abstract Expressionists, only later to be hailed as a father figure by the Minimalist artists.
- 430** 1953 Composer John Cage collaborates on Robert Rauschenberg's *Tire Print*: the indexical imprint is developed as a weapon against the expressive mark in a range of work by Rauschenberg, Ellsworth Kelly, and Cy Twombly.
- 435** 1955a In their first exhibition in Tokyo, the artists of the Gutai group propose a new reading of Jackson Pollock's drip canvases that engages with traditional Japanese aesthetics and interprets the phrase "action painting" in a literal sense.
- 441** 1955b The "Le mouvement" show at the Galerie Denise René in Paris launches kineticism.
- 447** 1956 The exhibition "This is Tomorrow" in London marks the culmination of research into postwar relations between art, science, technology, product design, and popular culture undertaken by the Independent Group, forerunners of British Pop art.
- 453** 1957a Two small vanguard groups, the Lettrist International and the Imaginist Bauhaus, merge to form the Situationist International, the most politically engaged of all postwar movements.
box • Two theses from *The Society of the Spectacle*
- 460** 1957b Ad Reinhardt writes "Twelve Rules for a New Academy": as avant-garde paradigms in painting are reformulated in Europe, the monochrome and grid are explored in the United States by Reinhardt, Robert Ryman, Agnes Martin, and others.
- 466** 1958 Jasper Johns's *Target with Four Faces* appears on the cover of *Artnews* magazine: for some artists like Frank Stella, Johns presents a model of painting in which figure and ground are fused in a single image-object; for others, he opens up the use of everyday signs and conceptual ambiguities alike.
box • Ludwig Wittgenstein
- 473** 1959a Lucio Fontana has his first retrospective: he uses kitsch associations to question idealist modernism, a critique extended by his protégé Piero Manzoni.
- 477** 1959b At the San Francisco Art Association, Bruce Conner shows *CHILD*, a mutilated figure in a high chair made in protest against capital punishment: a practice of assemblage and environment is developed on the West Coast by Conner, Wallace Berman, Ed Kienholz, and others that is more scabrous than its equivalents in New York, Paris, or elsewhere.
- 483** 1959c The Museum of Modern Art in New York mounts "New Images of Man": existentialist aesthetics extends into a Cold War politics of figuration in the work of Alberto Giacometti, Jean Dubuffet, Francis Bacon, Willem de Kooning, and others.
box • Art and the Cold War
- 488** 1959d Richard Avedon's *Observations* and Robert Frank's *The Americans* establish the dialectical parameters of New York School photography.
- 494** 1959e The Manifesto of Neoconcrete Art is published in Rio de Janeiro as a double spread of the daily newspaper *Jornal do Brasil*, replacing the rationalist interpretation of geometric abstraction that was prevalent at the time with a phenomenological one.
- # 1960–1969
- 504** 1960a Critic Pierre Restany organizes a group of diverse artists in Paris to form Nouveau Réalisme, redefining the paradigms of collage, the readymade, and the monochrome.
box • The neo-avant-garde
- 509** 1960b Clement Greenberg publishes "Modernist Painting": his criticism reorients itself, and in its new guise shapes the debates of the sixties.
box • Leo Steinberg and the flatbed picture plane
- 515** 1960c Roy Lichtenstein and Andy Warhol start to use cartoons and advertisements as sources for paintings, followed by James Rosenquist, Ed Ruscha, and others: American Pop art is born.
- 520** 1961 In December, Claes Oldenburg opens *The Store* in New York's East Village, an "environment" that mimicked the setting of surrounding cheap shops and from which all the items were for sale: throughout the winter and the following spring, ten different "happenings" would be performed by Oldenburg's Ray Gun Theater in *The Store* locale.
- 526** 1962a In Wiesbaden, West Germany, George Maciunas organizes the first of a series of international events that mark the formation of the Fluxus movement.
- 534** 1962b In Vienna, a group of artists including Günter Brus, Otto Mühl, and Hermann Nitsch come together to form Viennese Actionism.
- 540** 1962c Spurred by the publication of *The Great Experiment: Russian Art 1863–1922* by Camilla Gray, Western interest revives in the Constructivist principles of Vladimir Tatlin and Aleksandr Rodchenko, which are elaborated in different ways by younger artists such as Dan Flavin, Carl Andre, Sol LeWitt, and others.
box • Artforum
- 545** 1962d Clement Greenberg is the first to acknowledge the abstract side of early Pop art, a characteristic that would feature time and again in the work of its leading proponents and those who followed them.
- 551** 1963 After publishing two manifestos with the painter Eugen Schönebeck, Georg Baselitz exhibits *Die Grosse Nacht im Eimer* (Great Night Down the Drain) in Berlin.
- 556** 1964a On July 20, the twentieth anniversary of the failed Stauffenberg coup against Hitler, Joseph Beuys publishes his fictitious autobiography and generates an outbreak of public violence at the "Festival of New Art" in Aachen, West Germany.
- 562** 1964b *Thirteen Most Wanted Men* by Andy Warhol is installed, momentarily, on the facade of the State Pavilion at the World's Fair in New York.
- 568** 1965 Donald Judd publishes "Specific Objects": Minimalism receives its theorization at the hands of its major practitioners, Judd and Robert Morris.
box • Maurice Merleau-Ponty
- 572** 1966a Marcel Duchamp completes his installation *Etant Donnés* in the Philadelphia Museum of Art: his mounting influence on younger artists climaxes with the posthumous revelation of this new work.
- 576** 1966b The exhibition "Eccentric Abstraction" opens in New York: the work of Louise Bourgeois, Eva Hesse, Yayoi Kusama, and others points to an expressive alternative to the sculptural language of Minimalism.
- 581** 1967a Publishing "A Tour of the Monuments of Passaic, New Jersey," Robert Smithson marks "entropy" as a generative concept of artistic practice in the late sixties.

585 1967b The Italian critic Germano Celant mounts the first Arte Povera exhibition.

591 1967c For their first manifestation, the four artists of the French group BMPT paint in public, each artist repeating exactly from canvas to canvas a simple configuration of his choice: their form of Conceptualist painting is the latest in a line of attacks against "official" abstraction in postwar France.

597 1968a Two major museums committed to the most advanced European and American art of the sixties—the Stedelijk Van Abbemuseum in Eindhoven and the Städtisches Museum Abteiberg in Mönchengladbach—exhibit the work of Bernd and Hilla Becher, placing them at the forefront of an interest in Conceptual art and photography.

603 1968b Conceptual art manifests itself in publications by Sol LeWitt, Dan Graham, and Lawrence Weiner, while Seth Siegelaub organizes its first exhibitions.

box • Artists' journals

box • Deskillling

610 1969 The exhibition "When Attitudes Become Form" in Bern and London surveys Postminimalist developments, while "Anti-Illusion: Procedures/Materials" in New York focuses on Process art, the three principal aspects of which are elaborated by Richard Serra, Robert Morris, and Eva Hesse.

1970–1979

616 1970 Michael Asher installs his Pomona College Project: the rise of site-specific work opens up a logical field between modernist sculpture and Conceptual art.

621 1971 The Guggenheim Museum in New York cancels Hans Haacke's show and suppresses Daniel Buren's contribution to the Sixth Guggenheim International Exhibition: practices of institutional critique encounter the resistance of the Minimalist generation.

box • Michel Foucault

625 1972a Marcel Broodthaers installs his "Musée d'Art Moderne, Département des Aigles, Section des Figures," in Düsseldorf, West Germany.

630 1972b The international exhibition Documenta 5, held in Kassel, West Germany, marks the institutional acceptance of Conceptual art in Europe.

636 1972c *Learning from Las Vegas* is published: inspired by Las Vegas as well as Pop art, the architects Robert Venturi and Denise Scott Brown eschew "the duck," or building as sculptural form, in favor of "the decorated shed," in which Pop symbols are foregrounded, thus setting up the stylistic terms of postmodern design.

644 1973 The Kitchen Center for Video, Music, and Dance opens its own space in New York: video art claims an institutional space between visual and Performance art, television and film.

649 1974 With *Trans-fixed*, in which Chris Burden is nailed to a Volkswagen Beetle, American Performance art reaches an extreme limit of physical presence, and many of its adherents abandon, moderate, or otherwise transform its practice.

654 1975a As filmmaker Laura Mulvey publishes her landmark essay "Visual Pleasure and Narrative Cinema," feminist artists like Judy Chicago and Mary Kelly develop different positions on the representation of women.

box • Theory journals

660 1975b Ilya Kabakov completes his series of albums *Ten Characters*, an important monument of Moscow Conceptualism.

668 1976 In New York, the founding of P.S.1 coincides with the Metropolitan Museum's "King Tut" exhibition: important shifts in the institutional structure of the art world are registered by both alternative spaces and the blockbuster show.

672 1977a The "Pictures" exhibition identifies a group of young artists whose strategies of appropriation and critiques of originality advance the notion of "postmodernism" in art.

676 1977b Harmony Hammond defends feminist abstraction in the newly founded journal *Heresies*.

1980–1989

688 1980 Metro Pictures opens in New York: a new group of galleries emerges in order to exhibit young artists involved in a questioning of the photographic image and its uses in news, advertising, and fashion.

box • Jean Baudrillard

692 1984a Victor Burgin delivers his lecture "The Absence of Presence: Conceptualism and Post-Modernisms": the publication of this and other essays by Allan Sekula and Martha Rosler signals a new approach to the legacies of Anglo-American photoconceptualism and to the writing of photographic history and theory.

698 1984b Fredric Jameson publishes "Postmodernism, or the Cultural Logic of Late Capitalism," as the debate over postmodernism extends beyond art and architecture into cultural politics, and divides into two contrary positions.
box • Cultural studies

702 1986 "Endgame: Reference and Simulation in Recent Painting and Sculpture" opens in Boston: as some artists play on the collapse of sculpture into commodities, others underscore the new prominence of design and display.

707 1987 The first ACT-UP action is staged: activism in art is reignited by the AIDS crisis, as collaborative groups and political interventions come to the fore, and a new kind of queer aesthetics is developed.
box • The US Art Wars

714 1988 Gerhard Richter paints *October 18, 1977*: German artists contemplate the possibility of the renewal of history painting.
box • Jürgen Habermas

719 1989 "Les Magiciens de la terre," a selection of art from several continents, opens in Paris: postcolonial discourse and multicultural debates affect the production as well as the presentation of contemporary art.
box • Aboriginal art

1990–1999

726 1992 Fred Wilson presents *Mining the Museum* in Baltimore: institutional critique extends beyond the museum, and an anthropological model of project art based on fieldwork is adapted by a wide range of artists.
box • Interdisciplinarity

732 1993a Martin Jay publishes *Downcast Eyes*, a survey of the denigration of vision in modern philosophy: this critique of visibility is explored by a number of contemporary artists.

737 1993b As Rachel Whiteread's *House*, a casting of a terrace house in east London, is demolished, an innovative group of women artists comes to the fore in Britain.

741 1993c In New York, the Whitney Biennial foregrounds work focused on identity amid the emergence of a new form of politicized art by African-American artists.

747 1994a A mid-career exhibition of Mike Kelley highlights a pervasive concern with states of regression and abjection, while Robert Gober, Kiki Smith, and others use figures of the broken body to address questions of sexuality and mortality.

752 1994b William Kentridge completes *Felix in Exile*, joining Raymond Pettibon and others in demonstrating the renewed importance of drawing.

756 1997 Santu Mofokeng exhibits *The Black Photo Album / Look at Me: 1890–1950* in the 2nd Johannesburg Biennale.

764 1998 An exhibition of large video projections by Bill Viola tours several museums: the projected image becomes a pervasive format in contemporary art.
box • The spectacularization of art
box • McLuhan, Kittler, and new media

2000–2015

773 2001 A mid-career exhibition of Andreas Gursky at the Museum of Modern Art in New York signals the new dominance of a pictorial photography, which is often effected through digital means.

778 2003 With exhibits such as "Utopia Station" and "Zone of Urgency," the Venice Biennale exemplifies the informal and discursive nature of much recent artmaking and curating.

784 2007a With a large retrospective at the Cité de la Musique, Paris acknowledges the importance of American artist Christian Marclay for the future of avant-garde art; the French foreign ministry expresses in its own belief in this future by sending Sophie Calle to represent France at the Venice Biennale; while the Brooklyn Academy of Music commissions the South African William Kentridge to design the sets for their production of *The Magic Flute*.
box • Brian O'Doherty and the "white cube"

790 2007b "Unmonumental: The Object in the 21st Century" opens at New York's New Museum: the show marks a new focus on assemblage and accumulations among a younger generation of sculptors.

798 2007c As Damien Hirst exhibits *For the Love of God*, a platinum cast of a human skull studded with diamonds costing £14 million and for sale for £50 million, some art is explicitly positioned as a media sensation and a market investment.

804 2009a Tania Bruguera presents *Generic Capitalism* at the multimedia conference “Our Literal Speed,” a performance that visualizes the assumed bonds and networks of trust and likemindedness among its art-world audience by transgressing those very bonds.

810 2009b Jutta Koether shows “Lux Interior” at Reena Spaulings Gallery in New York, an exhibition that introduces performance and installation into the heart of painting’s meaning: the impact of networks on even the most traditional of aesthetic mediums—painting—is widespread among artists in Europe and the United States.

818 2009c Harun Farocki exhibits a range of works on the subject of war and vision at the Ludwig Museum in Cologne and Raven Row in London that demonstrate the relationship between popular forms of new-media entertainment such as video games and the conduct of modern war.

824 2010a Ai Weiwei’s large-scale installation *Sunflower Seeds* opens in the Turbine Hall of London’s Tate Modern: Chinese artists respond to China’s rapid modernization and economic growth with works that both engage with the country’s abundant labor market and morph into social and mass-employment projects in their own right.

830 2010b French artist Claire Fontaine, whose “operation” by two human assistants is itself an explicit division of labor, dramatizes the economies of art in a major retrospective at the Museum of Contemporary Art in North Miami, Florida: the show marks the emergence of the avatar as a new form of artistic subjecthood.

836 2015 As Tate Modern, the Museum of Modern Art, and the Metropolitan Museum of Art plan further expansions, the Whitney Museum of American Art opens its new building, capping a period of international growth in exhibition space for modern and contemporary art including performance and dance.

842 Roundtable | The predicament of contemporary art

857 Glossary

866 Further reading

876 Selected useful websites

878 Picture credits

885 Index

