

The background of the slide is an impressionist painting, likely by Claude Monet, depicting a woman in a garden. The woman is on the left, shown in profile, wearing a light-colored dress. The garden is filled with various flowers and greenery, rendered with soft, visible brushstrokes and a palette of greens, blues, and yellows. The overall style is characteristic of the Impressionist movement.

La Belle Époque [1871–1914]:

“The Beautiful Era”

Ms. Susan M. Pojer and Miss Raia

An impressionist painting of a woman in a white dress, possibly by J.M.W. Turner, shown in profile on the left side of the slide. The background is a soft, textured impressionist landscape with green and blue tones.

Characteristics of La Belle Epoch

1. Materialism

- Higher standard of living
- Increased consumption
- Sports attracted increased spectators and participants
- Increased numbers of women took part in bicycling and sports clubs
 - Started dressing in more comfortable clothing
- Cafes and Taverns
- Department stores
- Dance Halls and concert halls

Characteristics of La Belle Epoch

2. Increased European Population
3. Growth of Cities & Urban Life
4. Migration from Europe
 - 1850-1940 □ 60 million left Europe
 - Went to □ US, Argentina, Brazil, Canada, Australia/N. Zeal.
5. "Second" Industrial Revolution
 - Steam □ electricity
 - Internal combustion & diesel engines.
 - Cars, planes, submarines.

Characteristics of La Belle Epoch

5. "Second" Industrial Revolution
Britain □ "The World's Industrial Workshop"
 - Corporations □ limited liability of investments.
 - Mass production.
6. Free Trade [esp. in England]
7. World Markets [Global Economy, Part II]
8. Advance of Democracy
 - Extension of the vote to the working class.

Characteristics of La Belle Epoch

9. The Appeal of Socialism

- By the 1880s, most socialist parties were Marxist [esp. Ger. & Fr.]
- Not very successful in England.

10. Faith in Science Alone

- Science at the core of industrialization.
- Charles Darwin
 - *Origin of Species* [1859]
 - “survival of the fittest”

Characteristics of La Belle Epoch

10. Faith in Science Alone [con't.]

- “Social Darwinism” □ Herbert Spenser
- Newtonian Science turned on its head
 - Einstein □ “Theory of Relativity”
□ nature & energy were separate & distinct.
 - Max Planck □ Quantum Physics

Characteristics of La Belle Epoch

10. Faith in Science Alone [con't.]

- Professionalization of “new” sciences [anthropology, archeaology, etc.]
- Psychology
 - Ivan Pavlov □ conditioned responses
 - Sigmund Freud □ psychoanalysis
 - *The Interpretation of Dreams* [1900]
 - The role of the unconscious [the id, ego, super ego].

Characteristics of La Belle Epoch

13. **Anti-Semitism**
 - Dreyfus Affair
 - Theodore Herzl □ *Der Judenstaat* [*The Jewish State*], 1896
 - “Father of Modern Zionism”
14. **Women's Movement**
 - Emmeline Pankhurst
15. **The “New” Imperialism**
16. **Militarism □ glorification of war**

The background of the slide is an impressionist painting. On the left side, there is a vertical strip showing a woman's profile, looking towards the right. The rest of the background is a soft, textured landscape with green and blue tones, suggesting a field or garden. The overall style is characteristic of the Impressionist movement, with visible brushstrokes and a focus on light and color.

Characteristics of La Belle Epoch

17. Education

- State's role in education increased leading to further secularization of society
- By 1900 in England all children 5 to 12 were required to attend primary school
- Education was free
- French Ferry Laws required children ages 3-13 to attend primary schools
- Effects? - significant increase in literacy
- Girls had less access to secondary education than boys but schools for girls increased