

Antebellum

American

Art

The Hudson River School:

1820s-1870

Background

Characteristics of the Hudson River School

A new art for a new land.

1.

2.

3.

4.

Issues/Themes Addressed by the Antebellum Artists

*

What is America?

In Nature's Wonderland
Thomas Doughty, 1835

Niagara
Frederic Church, 1857

View of the Catskills, Early Autumn
Thomas Cole, 1837

View from Mt. Holyoke: The Oxbow
Thomas Cole, 1836

The Course of Empire: The Savage State

Thomas Cole, 1834

*The Course of Empire: The Arcadian
or The Pastoral State* - Thomas Cole, 1836

The Course of Empire: Consummation
Thomas Cole, 1836

The Course of Empire: Destruction
Thomas Cole, 1836

The Course of Empire: Desolation
Thomas Cole, 1836

Kindred Spirits – Asher Durand, 1849

Watercolors by John Audubon

The Luminists

Boston Harbor from Constitution Wharf
Robert Salmon, 1833

The Constitution in Boston Harbor
Fitz Hugh Lane, 1848-49

Fur Trappers Descending the Missouri
George Caleb Bingham, 1845

The Classical Styles of Greece & Rome

Neo-Classical Architecture: U. S. Customs House, 1836

Jefferson Rotunda (Univ. of VA), 1819-26

The Capitol Rotunda

Patriotic

Art

The Landing of the Pilgrims
Unknown Artist, 1830s

Washington Crossing the Delaware
Emmanuel Gottlieb Leutze, 1851

George Washington
Horatio Greenough, 1841

The "New Cincinnatus"?

Our Banner in the Sky - Frederic
Church, 1861

The “Frontier” Artists

*Young Omahaw, War Eagle, Little Missouri,
and Pawnees - Charles Bird King, 1821*

1. The "Noble Savage" Image

*Buffalo Bull's Back Fat, Head Chief,
Blood Tribe - George Caitlin, 1832*

2. The "Stoic" Indian

Mato-Tope – Karl Bodmer,

1820

3. The "Demonic" Indian

Osage Scalp Dance
John Mix Stanley, 1845

Last of the Race – Tompkins Matteson,
1847

4. The "Doomed" Indian

*Dying Indian Chief Contemplating the
Progress of Civilization*

Thomas

Crawford, 1857

**A portend
of the future??**

