

Chapter 13—The Working Class and the Bourgeoisie

The Times—1850 to WWI

- **The world was on the move across borders. This included the great migrations to America and social unrest within borders.**
- **Science expanded: Planck, Einstein, Roentgen, Mendel.**
- **Thought: Nietzsche and Freud**
- **In the arts, there was the argument of functionalism vs. aestheticism: Does art have to have a purpose or is it enough that it is?**

The Times—1850 to WWI (cont.)

- **Cities were growing horribly with garbage, illness, death, and poverty.**
- **The banking system was as chaotic as life in general.**
- **Cities of leisure produced suburbs for industry and people.**
- **The Gilded Age, robber barons, ostentatious behavior of a very few rich and poverty for the masses**

THE NEW REALISM

- **Realism covered the middle years of the 19th century.**
- **Adam Smith and less government control**
- **Marxism: Marx and Engel + Hegel = dialectical process**
- **Communism developed in London, England due to the Industrial Revolution.**

Literary Realism--England

Charles Dickens writes of the poor city dwellers of especially London's Drury Lane.

Literary Realism--France

Honore de Balzac

Gustave Flaubert

Literary Realism--US

Slavery was the central issue for America during that time period. *Narrative of the Life of Frederick Douglass* was his autobiography of life as an American slave.

“You have seen how a man was made a slave; you shall see how a slave was made a man.”

Frederick Douglass

It is interesting that the sermon/speech, “Ain't I a Woman?”, by Sojourner Truth doesn't contain that phrase. It might have been added years latter by Frances Gage.

Regardless, it was a powerful speech on equality of women ...whether black or white.

Oliver Gilbert

Harriet Beecher Stowe

Stowe was a social activist especially regarding slavery. She wrote *Uncle Tom's Cabin* in 1852.

A decade later, she met with Lincoln in the White House, and he was alleged to have said, "... so you are the little woman who wrote the book that started this great war."

UNCLE TOM'S CABIN;
OR,
LIFE AMONG THE LOWLY.

BY
HARRIET BEECHER STOWE.

VOL. I.

ONE HUNDRED AND FIFTH THOUSAND.

BOSTON:
JOHN P. JEWETT & COMPANY
CLEVELAND, OHIO:
JEWETT, PROCTOR & WORTHINGTON.
1852.

**Samuel Clemens
aka Mark Twain**

Adventures of Huckleberry Finn
was a Stephen Colbert-esque
novel about slavery.

**Unfortunately, many missed
the entire message.**

Adventures of
**HUCKLEBERRY
FINN.**

(Tom Sawyer's Comrade)
BY

MARK TWAIN.

ILLUSTRATED.

Realist Art: The Worker as Subject

Lithography is essentially a process of engraving on stone or metal.

Daumier mastered the art form.

Daumier *The Fugitives* 1868

Courbet *The Stone Breakers* 1849

Courbet *Woman with a Parrot* 1866

Daguerre *Le Boulevard du Temple* 1838

**Paul Delaroche was a French painter
who said of the daguerreotype,
“From now on, painting is dead!”**

**At one level, Delaroche was correct.
However, what happened was
that painting changed...
enter Impressionism.**

Mathew Brady

Brady's vision of the Civil War

Tanner
The Banjo Lesson
1893

Tanner *The Thankful Poor* 1894

In Pursuit of Modernity: Paris in the 1850-60s

Edouard Manet: The Painter of Modern Life

**It was an age of painting everyday life
of the everyday person in the modern city.**

He certainly was dissing the bourgeoisie lifestyle.

Flaneur = a person observing life

Manet *Luncheon on the Grass* 1863

Manet
Café Concert

Manet Le Bar aux Folies-Bergère

Manet Moonlight Harbor

Manet *Grand Canal*

Manet Street Flags

Manet *Olympia* 1865—a result of the American Civil War

Nationalism and the Politics of Opera

Nationalism and aristocracy
became a part of art in Europe.

**Verdi was into drama,
spectacular, and
realism in opera.**

Giuseppe Verdi

HIPPODROME OPERA CO.

MANAGEMENT MAX FAETKENHEUER.

AIDA

Verdi *Triumphal March of Aida*

**Wagner was into was
on the cutting edge
and opulence.**

**He emphasized music
over voice.**

Richard Wagner

Wagner *Ride of the Valkyries* / William Maud's painting

Impressionist Paris

- In 1874, Impressionism was named.
- Impressionism—concerned with subjectivity, realism of light, not camera pictures, fingers point to subject in realism and in impressionism light points to feelings or impressions.
- Looked for the *impression* at the very moment of sight
- The camera freed artists from competing with realism.

Manet was the inspiration for a group of artistic young Turks: Monet, Renoir, Caillebotte, Degas, Morisot.

However, note the similarities with the British painter Turner.

Monet's Plein-Air Vision-- *open air* painting

Light was essential and the tubes of paint allowed them to paint outside with light. Monet attempted to stay away from the city and pollution.

He moved to Argenteuil and finally to Giverny to avoid crowds. This gave him unimpaird light.

**This can be seen in Monet's interest in haystacks—
trust me.**

From 1888-91, Monet painted different haystacks—in different light.

Monet Haystacks, At the End of Summer 1890

Monet *Wheat Stacks* 1890-91

Monet *Impression: Sunrise* The first impressionistic painting.

Monet Garden at Sainte-Adresse

Monet
La Rue Montorgueil, 30th June
1878

Monet Poppies near Argenteuil

Monet
Boulevard des Capucines
1873

Monet *Grand Canal* 1908

Monet Saint-Lazare Station

Monet Saint-Lazare Station

Monet
*Houses of
Parliament*
1904

Monet
Water Lilies

Monet Water Lilies and Clouds

Monet *The Thames at Westminster*

Monet *Willows*

Monet Antibes, The Mountains of Esterel

Monet
The Japanese
Bridge
1905

Monet

Woman with a Parasol

Monet In the 'Norvégienne'

Monet *Water Lilies*

Monet *Argenteuil* 1875

Monet

Morisot Summer's Day 1879

Morisot Manet and His Daughter at Bougival

Pissarro *Red Roofs* 1877

Pissarro *The Road to Louveciennes*

**Renoir and Degas liked
the Parisian scene and crowds—
as opposed to Monet, Morisot, and Pissarro.**

**Renoir suffered from arthritis. However, he said,
“The pain passes, but the beauty remains.”**

Renoir

Renoir Le Moulin de la Galette

Renoir
Claude Monet Reading
1872

Renoir Dance at Bougival 1883

***Renoir Claude Monet Painting in His Garden at Argenteuil
1873***

Renoir

Renoir

Renoir
Girls Reading

Renoir

Renoir

Renoir

Renoir

Renoir

Degas
*The Star, or Dancer
on the Stage*

Degas

Degas - *Dancer When Lacing the Ballet Shoes Up*

Degas

Degas

Degas

Degas Frieze of Dancers

Degas

Degas

Degas

Degas

Degas

The Gilded Age in America

**Central Park in New York
attempted to bring sanity and
culture to a crowded metropolis.**

**Nevertheless, poverty ran rampant
and as a consequence, social unrest
resulted.**

Koehler *The Strike* 1880

Rodin and his sculpture
The Thinker

Rodin
Gates of Hell
1879-1889

Rodin *Adam*

Rodin
Burgher of Calais

Rodin

Rodin
Woman
in a
Red
Hat

Rodin
The Kiss

Rodin

Rodin

