Section 4 Objectives

l1 To define romanticism and give examples of Romantic literature

and music.

l2 To explain the shift from Romanticism to realism and give examples of

realistic art and culture.

LESSON PLAN Revolutions in the Arts pages 239–245

Section 4

C H A P T E R 8
Nationalist Revolutions Sweep the West 59 © McDougal Littell Inc. All rights reserved.

Name Date

GUIDED READING Revolutions in the Arts

Section 4

A. Recognizing Facts and Details As you read this section, take notes to answer

questions about the artistic and intellectual movements of the 1800s.

Nationalism ushers in a romantic movement in arts and ideas.

Realism in art and literature replaces romantic idealism.

B. Writing Descriptive Paragraphs On the back of this paper, define impressionism

and describe the impressionist painting by Claude Monet on page 622 of your textbook.

CHAPTER 8

1. How did the ideas of romanticism contrast with 2. How were the ideas of romanticism reflected in

Enlightenment ideas? literature?

3. How was romanticism reflected in art? 4. How did romanticism affect the music of the time?

5. What trends or events led to a shift from 6. How did photography exemplify the art of the

romanticism to realism? new industrial age?

7. What were some themes common to realist 8. What did realist novelists hope to accomplish

novels? with their exposés?
Answer Key

Chapter 8, Section 4

GUIDED READING

A.Possible responses:

1. emphasized emotions over reason,

untamed nature over natural

laws and order; idealized past

2. Romantic writers glorified

heroes and heroic actions, passionate

love, revolutionary spirit,

nature, and the supernatural.

3. Romantic painters focused on

the beauty of nature and on

heroic individuals.

4. Romantic themes helped to popularize

music and move it from

churches and salons to concert

halls.

5. industrialization, interest in scientific

method, invention of

camera

6. The camera made possible startlingly

real and objective images.

7. struggle for wealth and power,

grim lives of working class

8. They hoped to bring about social

reform and improve working

and living conditions.

B. Possible response:

Impressionism is an artistic style

in which artists aim to capture

their “impressions,” or feelings,

about a subject, rather than

depict realistic details.

Descriptions will vary but should

note Monet’s use of color and

light and the mood he conveys.
© McDougal Littell Inc. All rights reserved.

104 Unit 2, Chapter 8

Name Date

SECTION QUIZ Revolutions in the Arts

Section 4

A. Terms and Names Write the letter of the best answer.

______1. Which of the following is largely identified with the artistic movement

known as romanticism?

a. chamber music c. the Gothic novel

b. the daguerreotype d. the scientific method

______2. Which of the following novels is considered an example of realism?

a. Frankenstein

b. Little Dorrit

c. Wuthering Heights

d. The Hunchback of Notre Dame

______3. In the first practical process of making photographs, the photographs

were printed on

a. glass. c. metal.

b. wood. d. paper.

______4. All of the following were realist writers EXCEPT

a. Victor Hugo. c. Gustave Flaubert.

b. Charles Dickens. d. Honoré de Balzac.

______5. Which of the following descriptions is accurate for Goethe, Chopin,

Coleridge, and Constable?

a. writer c. realist

b. painter d. romantic

______6. Each of the following is properly matched with the artistic movement to

which he or she contributed EXCEPT

a. Louis Daguerre—realism.

b. Emile Zola—romanticism.

c. Charles Dickens—realism.

d. Ludwig van Beethoven—romanticism.

______7. Which of the following was the pen name of a woman writer?

a. George Sand c. Emile Zola

b. Percy Shelley d. Victor Hugo

B. Critical Thinking Briefly answer the following question on the back of this paper.

How did the industrialization of Europe help to bring about a change from

romanticism to realism in art and literature?

CHAPTER 8
Answer Key

Chapter 8, Section 4

SECTION QUIZ

Revolutions in the Arts

A.1. c

2. b

3. c

4. a

5. d

6. b

7. a

B. Possible answers:

a. One major idea in romanticism

was the beauty of nature,

which seemed irrelevant in a

highly industrialized society.

b. Romanticism dealt with things

that were beautiful, fanciful,

and noble. Industrialization

had effects that were none of

those.

c. As Europe became more

industrialized, the living and

working conditions of the

lower classes became worse. It

became harder for artists and

writers to look at things with a

romantic point or view.
Nationalist Revolutions Sweep the West 71 © McDougal Littell Inc. All rights reserved.

Name Date

HISTORYMAKERS Ludwig van Beethoven

Innovative Genius

“. . . My most prized possession, my hearing, has greatly deteriorated. . . . You

will realize what a sad life I must now lead, . . . cut off from everything that is

dear and precious to me.”—Beethoven, letter to a friend (1801)

Section 4

Ludwig van Beethoven was a towering genius

whose struggles in life gave his music great

power. Born into the classical tradition, he

launched the romantic movement. Where vocal

music had been thought the greatest achievement

that music could reach, he made instrumental

music supreme. He did all this despite being completely

deaf for the last ten years of his life.

Beethoven’s struggles began early. His family

became steadily poorer when his grandfather died

and his father became an alcoholic. Beethoven had

to leave school, and by age 18 he was supporting

his family. He was a talented piano player, and

music became his career and his life. He studied

for two months with another musical genius,

Wolfgang Amadeus Mozart, who proclaimed “this

young man will make a great name for himself in

the world.”

In 1792, at age 22, Beethoven left his home in

Germany for Vienna, Austria. At the time, Vienna

was the center of European music. There were

many different professional groups, and the

wealthy nobles were an eager audience. Beethoven

played the piano at concerts. He also composed

music, writing for both the piano and the orchestra.

These early pieces were similar to the classical style

of music then in fashion.

Around 1800, Beethoven found he was growing

deaf. He played fewer concerts and spent more of

his time writing music. Each year, he spent the

warmer months in a rural village. He took walks in

the country, stopping only to jot down a new musical

idea. His notes show that he worked on some

pieces for many years. Parts of his famous Fifth

Symphony were first written in 1804, but the symphony

was not completed until 1808.

Beethoven’s music became extremely popular.

Critics praised his work, and wealthy nobles paid

Beethoven to dedicate a piece to them. Starting in

1808—and until his death in 1827—he received an

annual salary from several nobles so that he could

devote himself to writing. His life was without luxury,

however, and visitors might have thought him

poor. He never married, but after his death three

letters that had never been sent were found

addressed to a woman he called his “Immortal

Beloved.” Her identity has never been revealed.

In 1804, Beethoven launched a new style of

music when he wrote his Third Symphony. It is

called the Eroica, or heroic, symphony and was

written on a grand scale. He dedicated the work to

Napoleon. However, Beethoven, who supported

republican government, removed the dedication in

disgust after the French leader made himself emperor.

Still, the piece reflects the great force of will

that Napoleon brought to politics.

Beethoven produced many pieces, from piano

music to string quartets to symphonies. His Sixth

Symphony, called the Pastoral, was the first of a

new kind of work called “program music.” The

composition was meant to tell a story. For example,

light-hearted sections might suggest a pleasant day

in the country, while darker, faster sounds might

hint at a summer storm.

In his last 12 years, Beethoven hardly left his

home at all. Complete deafness overtook him, and

he could only communicate with friends by writing

and reading notes. He wrote less music, but his

new works were his most complex and moving yet.

His crowning achievement was the Ninth Symphony,

first performed in 1824. It combined an extra-large

orchestra and a chorus, which ends the work by

singing the stirring “Ode to Joy,” a call for the fellowship

of all people. At the performance, Beethoven

turned the pages of the score for the conductor,

keeping time with his foot. Unable to hear, he was

unaware of the audience’s enthusiastic applause.

Questions

1. Recognizing Main Ideas How did Beethoven

suffer in his life?

2. Making Inferences How did Beethoven’s work

show the values of romanticism?

3. Making Judgments In what ways was

Beethoven an innovator? Explain.

CHAPTER 8
Answer Key

Chapter 8, Section 4

HISTORYMAKERS

Ludwig van Beethoven

Possible responses:

1. He suffered economically when

young and possibly from reject -

ed love. He also suffered deafness

that did not allow him to

hear his music.

2. His music was emotional and

moving, and it broke with classical

tradition. He exalted the

hero, and he expressed such values

as the fellowship of all people.

3. He pushed music in a new

direction, changed the structure

of musical forms, made instrumental

music more significant

than vocal music, and wrote the

first “program music.”
