

WITH HIS ART AND LEGACIES EDWARD HOPPER

Ufuk ÇETİN¹

Abstract

The works of Edward Hopper, one of the most important artists of America in the 20th century, are universal. Its impressive content is emotionally explained to the lives at the contemporary audience. He illustrates moments and more significantly, characters nearly every viewer can instantly know. There is no ambiguity inside Hopper's works in a visual cultural way. He impacted lots of artists, photographers, filmmakers, set designers, dancers, writers, and his effect has touched many artists like Rothko, Segal and Oursler, who work with different mediums. He is an interesting artist in the way of impressing nearly all photographers from Arbus to Eggleston. Including Mendes, Lynch and Welles, generations have been inspired from Hopper's dramatic viewpoints, lighting, and moods. His painting, "Residence by the Railroad" (1925) stimulated Alfred Hitchcock's house in Psycho (1960) as well as that in Terrence Malick's Days of Heaven (1978). This article introduces the artist with some examples of his personality and samples from his works. Hopper's paintings are attractive to some writers and musicians. For instance, Tom Waits made an album known as "Nighthawks on the Diner". Also, Madonna selected a name for a live performance tour after Hooper's "Girlie Display".

Keywords: *Painting, Edward Hopper, American art, landscape painting, visual culture.*

¹ Öğr. Gör. Dr. Tekirdağ Namık Kemal Üniversitesi, Çorlu Mühendislik Fakültesi, Bilgisayar Mühendisliği Bölümü, ucecin@nku.edu.tr, <https://orcid.org/0000-0001-5102-8183>

Sanatı ve Efsaneleriyle Edward Hopper

Özet

Amerika'nın 20. yüzyıldaki en önemli ressamlarından biri olan Edward Hopper'ın eserleri evrenselidir. Etkileyici içeriği modern izleyicinin yaşamlarına duygusal olarak karşılık sağlamaktadır. Hopper, durumları ve daha da önemlisi, hemen hemen her izleyicinin anında tanımlayabileceği karakterleri resimler. Görsel kültür olarak, Hopper'ın eserlerinde bir belirsizlik yoktur. Sayısız ressam, fotoğrafçı, film yapımcısı, set tasarımcısı, dansçı, yazar ve müzisyene ilham vermiştir. Görsel sanatlarda Hopper'ın etkisi, Rothko, Segal, Oursler gibi pek çok medya sanatçısında da görülmektedir. Ayrıca, Arbus, Eggleston da dahil olmak üzere neredeyse tüm fotoğrafçılara da esin kaynağı oluşturması açısından ilginçtir. Mendes, Lynch, Welles de dahil olmak üzere, sayısız yönetmen Hopper'ın dramatik bakış açılarından, ışıklandırmasından ve genel ruh hallerinden esinlenmiştir. "Residence by the Railroad" isimli resmi Alfred Hitchcock'un Psycho (1960) filmindeki ve Terrence Malick'in Days of Heaven (1978) filmindeki evini canlandırmıştır. Bu makalede, ressam, kişiliği ve eserlerinden bazı örneklerle tanıtılmaya çalışılmıştır. Hopper'ın resimleri geçmişte yazarlar ve müzisyenlere de hitap etmiştir. Örneğin, Tom Waits, "Nighthawks at the Diner" olarak bilinen bir albüm yapmıştır. Bunun dışında, Madonna, "Girlie Show" (1941) isimli tablosundan sonra bir konser turu için onun adını seçmiş, Hopper'dan esinlendiğini belirtmiştir.

Anahtar kelimeler: Resim, Edward Hopper, Amerikan sanatı, manzara resmi, görsel kültür.

1. Introduction

Edward Hopper was born in Nyack in 1882. His dad and mom any other Edward, and his sister Marion both liked arts and they attended the theatre, extraordinary cultural activities, and visited many museums regularly. His father carefully held any place for Hopper once in a while working as a youngster. Every his parents were verified of his innovative tendencies on art.

When he was a child, Hopper was an introvert and reserved boy. He had few buddies and spent heaps of his time on his own on the aspect of his books and art. His domestic life in Nyack stood on a hill dominating the Hudson, simply north of latest royal line metropolis. At the time, Nyack became a vivacious hub of transit and business. There has been an energetic teaching station, three constructing companies, a port for steamboats, and consequently the skip Hudson ferry.

He already knew he wished to be a creative person by the time he reached his seventeenth birthday in 1899. His mother and father despatched him within the path of commercial example, regularly advocated him during this inventive endeavor.

They felt this to be the nice selection for him as a result of it might give for a lot of cozy destiny. His first college was the American State College of Illustrating. The largest school of design ascertained this in 1900 whereby William Merritt Chase educated him. Following that academic endeavor, he worked and learned to a lower place the direction of Robert Henri, occupation him, “one of the most potential teacher I had.”

“Every creative person dreams of learning and crafting their mediums in Paris. Edward Hopper not solely lived this dream once in October of 1906 with the assistance of his folks, however a lot of times in 1909 and 1910. Within the interior of those adventures, he never oversubscribed one piece. His first commission was not created till 1913. This did not discourage him, however, his first solo exhibition in 1920 at the Whitney Studio club. He did not sell one single painting there either.” (Shea, 2007, p.26)

“When he turned 37, he began operating as a graphic artist and with watercolors. He found these mediums oversubscribed to the common client, then he was ready to earn a living. Despite his try to remain far from this field, he found himself operating toward a career in business illustration. His second show, 1924 at the Rehn Gallery in Nyack sold out. This happened to be constant year he married his married woman and fellow student, Jo Nivison.” (Peck, 1981, p.19)

“The remainder of his career was stuffed with terrible inventive blocks. It is a surprise, however he was ready to persevere such a quest. He died in isolation and nearly forgotten in 1967. His wife died shortly once, solely ten months later.” (Thompson, 2008, p.56)

In 1905, Hopper started painting as an innovative person for a American nation town employer, however never definitely favored illustrating and longed for the liberty to color from his creativeness. Unluckily, action changed into gradual in coming returned. He became compelled to earn his dwelling as an innovative individual for almost twenty similarly years until his portray profession took off.

In 1906 and 1910 he had been in Europe many times, participating in prolonged visits in Paris. He had an impression at the Impressionist paintings. Later, he became notably drawn to painter their depictions of modern town life. For the period of an attend to Amsterdam, additionally trendy Rembrandt’s Nightwatch, that called “the most high-quality factor of he has seen. It is past belief in its reality. It virtually amounts to deception.”

After getting back overseas in 1910, Hopper settled at Washington. This will be his domestic and studio for the consolation of his lifestyles. That equals a year he provided his first portray on the Armory display in Nyack. Even supposing he in no way stopped painting, it would be eleven years beforehand of him oversubscribed

another painting. In the course of that factor he persisted to earn his dwelling house illustrating and in 1915, he took up artwork, manufacturing a number of seventy etchings and paintings elements over the subsequent decade. Just like the paintings that he would possibly later find himself renowned, Hopper's etchings demonstrate a sense alienation and unhappiness. Considered one of his higher diagnosed etchings, already darkish *Shadows* (1921) alternatives the birds'-eye motive of study, the dramatic impact of mild and shadow, and consequently the air of heroic tale that would feature assemble for lots movies in 1940s.

He persisted to amass amazing quality of his etchings through the years and brought into thought them an important a district of his creative improvement.

Mature period during 1910's, Hopper struggled for name. He exhibited shows in American state, consisting of the Exhibition of Impartial Artists (1910) and therefore the illustrious Armory show of 1913, within which he was diagrammatic by means that of a portray titled *crusing* (1911; Carnegie repository of art, Pittsburgh). Though he labored a lot usually than not in oil painting, he pat the medium of etching, that another provided him a lot of instant action in financial gain. He come into being living in residential district, wherever he might keep to carry a studio throughout his career, and he adopted a long sample of spending the summers in geographical regions.

In 1920, at the age of 37, he organized his first single exhibition. The Whitney Studio Club, recently based by the Gertrude Cornelius Vanderbilt Whitney, showed sixteen of his paintings.

Only some years later, Hopper situated himself in an outstanding role as an creative person. His second exhibition, on the Frank K. M. Rehn Galleries in Manhattan, was this type of business success that each portray become offered. The Rehn Galleries were remainder of his career. In 1930, his painting house through the Railroad (1925; repository of current design, New York) became the first work to be received for the collections of the fresh primarily based repository of contemporary art. This icon embodied the characteristics of Hopper's style: fully printed work in powerfully outlined lighting, a cropped composition with a virtually "cinematic" perspective, and a temper of stillness. In the meantime, Hopper's personal life had to boot advanced. In 1923, he married the creative person Josephine Verstelle Nivison, had been a fellow student in Robert Henri's magnificence. Jo, as Hopper brought up as her, would become an example detail of his art. She display for nearly all of his lady figures and assisted him with arrangement the props and settings of his studio sessions. She additionally supported him to figure further extensively at intervals the medium of watercolor painting and saved meticulous info of his finished works, exhibitions and sales.

“In 1923, Hopper visited Gloucester, Massachusetts. There he got reacquainted with Josephine Nivison, whom he had met years earlier as AN pupil of Robert Henri. He worked in watercolor that summer and inspired her later that year to affix her in collaborating in an exceedingly show at the Brooklyn repository. He exhibited six watercolors there, as well as *The Mansard* (1923), that the painting was purchased for \$100.” (Goodrich, 1978, p.14)

“In 1924, Hopper married Jo. From that point on, she became his primary model and most ardent supporter. In this same year, he had a solo exhibition of watercolors at the Frank K. M. Rehn Gallery in Nyack. The show oversubscribed out and therefore the Rehn Gallery continued to represent him for the rest of his life. This success enabled Hopper to finally quit illustrating.” (Levin, 1998, p.39)

In 1933, Hopper had additional crucial recognition because the subject of a retrospective exhibition hung on the repository of newest design. He became by then celebrated for his particularly classifiable mature vogue, within which urban settings, geographical region landscapes, and interiors are all pervaded by means that of a way of silence and estrangement. His chosen locations are often vacant of human action, which they regularly mean the temporary nature of contemporary lifestyles. At deserted hydrocarbon stations, railroad tracks, and bridges, the construct of tour is fraught with loneliness and mystery in totally different scenes are inhabited solely via one pensive recognise or via a few of figures seem not to speak with each other. These people don't seem to be usually at their own homes; instead, they bypass time at intervals the transient shelter of film theaters, resort rooms, or restaurants

“In Hopper's most famous painting, *Nighthawks* (1942; Art Institute of Chicago), four clients and a server occupy the brilliantly lit inside of a city coffee shop around evening time. They seem lost in their own exhaustion and private concerns, their detachment maybe repeating the wartime tension felt by the country overall” (Levin, 2000, p. 65).

“Over the course of the following quite a long while, Hopper's painting style developed and his particular iconography arose from secluded figures openly or private insides, to sun-drenched engineering, quiet roads, and waterfront scenes with beacons. In 1930, *House by the Railroad* (1925) turned into the principal painting accessioned to the perpetual assortment of the recently established Museum of Modern Art. The mid 1930s were, surely, a time of extraordinary accomplishment for Hopper, with deals to significant exhibition halls and in 1933, a review at the Museum of Modern Art.” (Schmied, 2011, p. 53).

2. A Few Samples From His Art

In his painting “Ground Swell” (Figure 1) Hopper portrays a sailing boat dealing with four youngsters and a young lady directing a developing swell. Moreover, the craftsman made a few investigations for boats via as a kid experiencing childhood times in Nyack. Furthermore, his enthusiasm about sea and nautical points is alluded to the term of his oeuvre. In any case, likewise with large numbers of his paintings, This depict goes pleasantly becomes one of his past works its job as seascape. Despite what is by all accounts a sunny morning, the dull type of the chime float represents approaching destruction as does the boat’s emotional plunge to a just about 45 confirmation point. This painting changed into delivered in Hopper’s studio in during August and September in 1939 Cape Cod. There is a couple of idea that it emblematically addresses the deficiency of guiltlessness inside the essence of a questionable, unfavorable future.

Figure 1. Edward Hopper, Ground Swell, oil on canvas, 1939, Corcoran Collection (Museum Purchase, William A. Clark Fund), National Gallery of Art, Washington, United States (Ufuk Çetin’s personal archive, New York, 2000)

Second Story Sunlight (Figure 2), zeroing in two or three gabled homes facing the morning sun, offers an exceptional illustration of the manner in which Hopper raised cityscapes to mental pix, certainly quickening the lifeless and infusing within importance. Two people lessen on the gallery of one of the houses, one is an

immature covered lady roosted on a railing, and the inverse an old young lady. Hopper's Jo, transformed Jo into the model for the two figures, as she changed into for practically these covered in his later craftsmanship.

“Like Hopper expressed, ‘I don't think there is any thought of imagery in the two figures... I was more inspired by daylight on the structures and on the figures than in any imagery.’ Developing up along the banks of the Hudson River with its specific traits of mild, Hopper were given sharpened proper off the lifestyles to what he considered, ‘a particular pleasure about daytime at the higher piece of a house.’ He painted past due in his vocation has a tendency to concerns in on all through his lifetime. His mission was to deliver the diffused, shifting individual of daylight hours, and its exciting fine. The depiction of the unmistakable white planes of the shape exteriors and people differentiating ones forged in shadow represents his endeavors towards this.” (Burleigh, 2014, p. 43)

Figure 2. Edward Hopper, Second Story Sunlight, oil on canvas, 1960 Whitney Museum of American Art, New York City, United States (Ufuk Çetin's personal archive, New York, 2000)

Nighthawks (Figure 3) is the nexus of the combination concept, felt, or recalled by making use of a character as a result of his enjoy with the paintings. This occurs with each show-stopper, yet through his coupling of portrayed subjectivity and

equivocal story. Hopper gives an exceptionally conceivable illustration of how text based substance abilities.

“For individuals from a more youthful age, Nighthawks is an iconographic picture and thought that has undulated through circumstances as different as farces on *The Simpsons* to customary diversions in realistic scenes and Gottfried Helnwein's painted tribute that replaces Hopper's figures with pictures of Humphrey Bogart, Marilyn Monroe, James Dean, and Elvis Presley.” (LiesBrock, 2004, p. 70)

Nighthawks is a picture of four people in a cafe at evening time. Indeed, even inwardly, his work of art investigates an unmistakable and straightforward range. Automat should be well despondent and desolate as you understand the female and conceivably show compassion for him.

Figure 3. Edward Hopper, *Nighthawks*, oil on canvas, 1942 Friends of American Art Collection, Art Institute of Chicago, United States (Ufuk Çetin's personal archive, New York, 2000)

In *Automat* (Figure 4), Hopper depicts a singular young lady nursing a cup of espresso in a vacant cafeteria utilizes clean noticeable language to defy one of the greatest tireless subjects noticed all through cutting edge workmanship developments: solipsistic segregation. Here again, he evokes expressionistic reflection and staining to increase the atmosphere of depression and surrender that his test endures, and the impact is catching and piercing.

Figure 4. Edward Hopper, Automat, oil on canvas, 1927, Des Moines Art Center, Des Moines, Iowa, United States (Ufuk Çetin's personal archive, New York, 2000)

In Hopper's *Tables for Ladies*, (Figure 5) a server inclines forward to alter the clearly painted fixings at the window as a couple sits discreetly inside the luxuriously framed and appropriately lit inside. A clerk mindfully tends to big business at her sign in. Despite the fact that they seem tired and isolates, those two women protect presents recently needed for lady city occupants out of entryways the home. The composition's distinguish implies a new social development where foundations promoted "tables for ladies" as an approach to invite their recently portable woman customers, who, whenever seen eating alone in open once in the past, were thought to be prostitute.

Figure 5. Edward Hopper, *Tables for Ladies*, oil on canvas, 1930, The Metropolitan Museum of Art, New York, United States (Ufuk Çetin's personal archive, New York, 2000)

Result

Hopper's imaginative family rides creative circle of relatives the Ashcan college of New York scene painters and different early moderns with one leg and nationalistic Americana professionals like Norman Rockwell and Thomas Hart Benton with the alternative. Stylishly, Hopper's works are connected to Rockwell's spotless, proper, and tailored authenticity. In addition, Hopper and Rockwell both selected not unusual American life as an essential subject, but their mixture is mentioned on a visual level instead of a tremendous one, and an extra profound hobby inside the American thoughts misrepresents Hopper's adapted authenticity. On the other hand, Hopper and Rockwell used common American life as a must theme, but their combination is proved on a visual cultural level instead of a significant one, and a more profound interest in the American mind misrepresents Hopper's imaginativeness.

Whereas paintings of Rockwell or Benton show kitschy nostalgia and publicity, Hopper makes his paintings without incongruity or plan, and his real passionate influence raises his best canvases into the domain of a complex encounter of present day life. Besides, Hopper reflects his stories within the Ashcan School experts by

participating their searches at the American recent lives during his lifetime. In addition to this, his paintings display even regardless of his obvious lack of engagement in the specialized experimentation (for the most part Cubist in nature) that describes crafted by his vanguard peers.

Hopper's way to deal with current craftsmanship creation is exceptional where meaning transmit from content. On the contrary, most observed American artists of his time pioneered this contention with visual factors at Abstract Expressionism. Hopper picked rather to realign the acts of conventional illustrative work of art inside the setting of American post-war culture.

Hopper's works are identified with Rockwell's simple, sincere, adapted authenticity. Indeed, even furthermore, Hopper and Rockwell each select working-heavenliness American life as a main trouble -their combination is acknowledged on a visual stage instead of a significant one- and a more profound examination for the American mind misrepresents Hopper's masterfulness.

Hopper's way to deal with elegant workmanship creation is specific in that it determines which implies almost exclusively from content. While the greatest observed American specialists of his day talked back this war through the bound together, totally obvious elements of dynamic expressionism. Hopper chose rather to realign the acts of conventional authentic depict inside the setting of set up-war custom.

Regardless of mechanical achievement and the honors he got during 1940's and 1950's, Hopper noticed himself losing imperative pick in light of the fact that the staff of dynamic expressionism came to rule the craftsmanship world. In any event, for the span of an age of country wide thriving and social hopefulness. Moreover, his craft kept on proposing that the individual should by and by endure an amazing encounter of disconnection in post-war America. He never needed famous allure, however, and when he died in 1967, Hopper had been recovered as a top notch affect by methods for another period of American pragmatist craftsmen.

Hopper is known today as a non-productive artist. He every now and again noticed it intensely to choose a theme to paint and then spent an amazingly decent arrangement of time working out the data of the piece through various examinations. He died on May 15, 1967. His graveyard is in Nyack's Oak Hill Cemetery.

Bibliography

- Burleigh, R. (2014) *Edward Hopper Paints His World*. New York:Henry Holt & Company Inc.
- Goodrich, L. (1978) *Edward Hopper*. New York: Harry N. Abrams,Inc.
- Levin, G. (2000) *Silent Places: a Tribute to Edward Hopper: A Tribute to Edward Hopper*. New York: Universe Publishing.
- Levin, G. (1998) *Edward Hopper: An Intimate Biography*, California:University of California Press.
- Liesbrock, H. (2004) *Edward Hopper: Masterpaintings*, Munich:Schirmer/Mosel Verlag GmbH.
- Peck, R. (1981), *Edward Hopper (Documentary, Biography)*, Arts Council of Great Britain.
- Schmied, W. (2011) *Edward Hopper: Portraits of America*. Munich:Prestel.
- Shea, A. (2007) *Hopper's Gloucester*, WBUR, Erişim Adresi:<https://www.wbur.org/news/2007/07/06/hoppers-gloucester>.
- Thompson, J. (2008) *How to read a Modern Painting*. London: Thames & Hudson.
- Wells, W. (2007) *Silent Theater: The Art of Edward Hopper*. London:Phaidon Press.