From Splendor to Simplicity: Explaining the Aesthetic and Ideological Diversity of the Arts & Crafts Movement, 1875—1914

Claude Rubinson
Department of Social Sciences
University of Houston-Downtown

107th Annual Meeting of the American Sociological Association Denver, CO August 19, 2012

Overview

- Research question: What explains the diversity of artistic styles and ideologies across the Arts & Crafts movement?
- Introduction to the Arts & Crafts movement
- Review of conventional sociological model of aesthetics
- Comparative analysis of Arts & Crafts styles and ideologies
- Conclusions and implications of the research

The Arts & Crafts Movement

- 1875—1914
- Began in England, spread to U.S.,
 Western Europe, and as far Russia,
 Australia, and Japan
- Advocated both social and aesthetic reform
- Founders were critical of industrial capitalism and sought to resurrect the Medieval era and its Gothic styles
- But in the U.S., Frank Lloyd Wright declared "The machine is my God."
- Central principles: value of labor, regionalism, democratization of the arts, unity of the arts

Sociological Studies of Cultural Form

- Rooted in the work of Simmel (1916), Sorokin (1937-41), and Hauser (1974)
- Developed by Bergesen (1996, 2006) and Cerulo (1995), based on Bernstein (1964)

• Main finding: Stronger societies produce simple cultural forms and weaker societies, complex forms

Measuring Organic versus Geometric Style

Degree of Symmetry
 Asymmetric versus Symmetric

Degree of Multiplicity
 Unity versus Multiplicity

- Degree of Linearity
 Serpentine versus Linear
- Degree of Simplicity
 Ornate versus Simple

Deg Geo = o.o

Regional Style by Regional Strength

(Mean degree geometric and standard errors in parentheses)

	Weak Regions	Strong Regions		
Geometric Style	Austria (.60, .07)	U.S. (.56, .05) Germany (.58, .05)		
Organic Style	U.K. (.29, .04) Hungary (.31, .08) Scandinavia (.34, .04)			

- Conventional model fails to explain Austria's aesthetics
- What is the relationship between aesthetics and ideology?

Dominant Ideology by Region

	Labor	Region	Democracy	Unity	Style
	Backward-looking Regions				
U.K.					Organic
Scandinavia		\checkmark			Organic
Hungary		$\sqrt{}$			Organic
	Forward-looking Regions				
U.S.			V	,	Geometric
Germany			\checkmark		Geometric
Austria				V	Geometric

Regions that valued labor and regionalism produced organic work. Regions that valued democratic design and unifying the arts produced geometric work.

The Value of Labor

• Of primary concern in England, where Morris, Ashbee, and others eschewed industrial fabrication and cultivated nostalgia for the past, expressed politically as socialism.

 Of secondary concern in the United States and Germany, but see Stickley's "The Craftsman," Roycroft, and Byrdcliffe

Regionalism and the Vernacular

- Only principle emphasized in all regions: design should reflect the landscape; use local materials
- Most important in Scandinavia and Hungary, where it was interpreted as romantic nationalism

Democratization of the Arts

- Of primary concern in U.S. and Germany; mechanization is valued for its cost savings
- In England, subordinated to (expensive) hand work
- Dismissed in Vienna

Unity of the Arts

- "Have nothing in your house that you do not know to be useful, or believe to be beautiful."
- In UK and US, the goal was to bring beauty to everyday goods
- In Austria, the goal was to raise the status of applied and decorative arts to that of fine art
 - Vienna Secession (Vienna, 1897) and Wiener Werkstätte (Vienna, 1903)
 - "To the Age its Art, To the Art its Freedom"
 - Emphasis on the Gesamtkunstwerk
 - "Our aim is to create an island of tranquility in our own country, which, amid the joyful hum of arts and crafts, would be welcome to anyone who professes faith in Ruskin and Morris."

Austria: Chasing the Geometric Koloman Moser

Austria: Chasing the Geometric Josef Hoffmann

Austria: Chasing the Geometric

Josef Hoffmann: Purmersdorf Sanatorium (Vienna 1904-05)

Conclusion: The Use of Ideology during Unsettled Periods

• The period of the Arts & Crafts was a period of political and economic turmoil.

Consequences:

- Nostalgia in England, expressed politically as socialism
- Backward-looking romantic nationalism in Hungary and Scandinavia
- Forward-looking capitalist ideology in United States and Germany
- Forward-looking status competition in Austria

Conclusion: The Use of Ideology during Unsettled Periods

Conventional sociological model of aesthetics needs to be reconsidered. Must examine the mechanisms by which a region's political-economic situation affects its cultural situation.

- Conventional model:
 Regional strength → Syntactic Codes → Artistic Style
- Arts & Crafts model:
 Regional strength → Ideology → Horizon → Artistic Style