Impressionism & Post Impressionism Presentation
Paris: A site of Change
· Set the scene:
· Paris itself was flourishing: it was a huge time of change
· Renovations happened between 1853-1870 under Emperor Napoleon III (first president of the French Republic) –nephew of Napoleon I
· New plans for Paris were created: 
· Tear down old buildings, cleaner and safer city
· Wide avenues
· Public gardens, grand buildings 
· Franco-Prussian War (1870-1871) – reconstruction of the city 
· Social classes were mixing and people wanted to paint the NEW Paris! 
· Leisure, dancers, singers, cafés, concerts, dances
· The Académie des Beaux-Arts dominated French art. 
· The Académie had an annual, juried art show, the Salon de Paris
· Younger artists preferred to paint in lighter and brighter colours
· Preferred still life and contemporary scenes 
· Rejected each year by Salon each year 
· Théodore Géricault : (French painter of Romantic Style) Raft of the Medusa 
· The movement validated intense emotion as an authentic source of aesthetic experience, placing new emphasis on such emotions as apprehension, horror and terror, and awe
	
Expressionism was a modernist movement, 
· Started with poetry and painting
· Originated in Germany in the beginning of the 20th century (wartime) 
· Purpose of the painting was to portray the world subjectively rather than realistically 
· Would “distort” painting for an emotional effect
· To evoke moods and ideas 
· They painted to express meaning or to feel an emotional experience

Salon de Paris & Salon de Refuses
· Less structured way of painting (in regards to formal rules) 
· Salon de Paris (official)
· Salon des Refuses
· Organized in 1863 after Emperor Napoleon III saw these rejected works
· He said that the public can judge their work
· Many came to laugh but it drew a lot of attention (new art) and attracted more visitors
· In late 1873, Monet, Renoir, Pissarro, and Sisley organized ("Cooperative and Anonymous Association of Painters, Sculptors, and Engravers") to exhibit their artworks independently. 
· Received mixed reviews: Critic and humorist Louis Leroy made fun of Monet’s work “Impression, Sunrise” – said it was hardly finished 
· Called it “The Exhibition of the Impressionists” – the term was coined 
	

[bookmark: _GoBack]
Influence of Photography 

· Paintings can alter reality and make it what they want
· Photographs capture absolute reality 
History of Photography & Influence on Art 
· Photography is popularly taken to have been invented in 1839
· “daguerreotype” 
· Social Realist painters in France (Gustave Courbet, Jean Millet)- they rejected Idealism and focused on the realistic happenings of life 
· Mixed reactions:
· Some thought it was exciting and a great leap forward 
· Some thought it was sacrilegious to “capture fleeting moments”
· No colour or capacity to show actions 
· Some thought it was the “end of art” 
· Some painters felt resentment towards it: it didn’t require years of training that a painter needs – mechanical 
· Photos can be used for taking fast pictures to refer to them for painting 
· Capturing details 
· Photographs of Other’s art works or their own for reference or for teaching 
· Many painters were now also practicing photography
· Cheaper and easier to produce portraits – now anyone can get their portrait taken! No longer a privilege of the upper class 

