

American Realism: 1865-1910

~University of West Georgia

In most people's minds, the years following the Civil War symbolized a time of healing and rebuilding. For those engaged in serious literary circles, however, that period was full of upheaval. A literary civil war raged on between the camps of the romantics and the realists and later, the naturalists. People waged verbal battles over the ways that fictional characters were presented in relation to their external world.

Using plot and character development, a writer stated his or her philosophy about how much control mankind had over his own destiny. For example, romantic writers such as Ralph Waldo Emerson celebrated the ability of human will to triumph over adversity. On the other hand, Mark Twain, William Dean Howells and Henry James were influenced by the works of early European Realists, namely Balzac's *La Comedie Humaine* (begun in the 1830s); Turgenev's *Sportsman's Sketches* (1852); and Flaubert's *Madame Bovary* (1856).

These American realists believed that humanity's freedom of choice was limited by the power of outside forces. At another extreme were naturalists Stephen Crane and Frank Norris who supported the ideas of Emile Zola and the determinism movement. Naturalists argued that individuals have no choice because a person's life is dictated by heredity and the external environment. In summary, here's how the genres portrayed their characters:

Genre	American Author	Perceived the individual as...
Romantics	Ralph Waldo Emerson	a god
Realists	Henry James William Dean Howells Mark Twain	simply a person
Naturalists	Stephen Crane Frank Norris	a helpless object

Emergence of American Realism

The industrial revolution that took place at the end of the 19th century changed our country in remarkable ways. People left rural homes for opportunities in urban cities. With the development of new machinery and equipment, the U.S. economy became more focused on factory production; Americans did not have to chiefly rely on farming and agriculture to support their families. At the same time, immigrants from all over the world crowded into tenements to take advantage of new urban opportunities. In the end, the sweeping economic, social, and political changes that took place in post-war life allowed American Realism to prevail.

The realism of the 1880s featured the works of Twain, Howells and James among other writers. American Realists concentrated their writing on select groups or subjects. Examples of this practice include:

- The factory workers of Upton Sinclair and Rebecca Harding David
- Paul Lawrence Dunbar and Charles Chesnutt's stories of black life
- Kate Chopin's views of marriage and women's roles

The writing during this period was also very regional. The industrial revolution called for standardization, mass production of goods and streamlined channels of distribution. America was leaping into a new modern age and people feared that local folkways and traditions would be soon forgotten. Responding to these sentiments, realistic writers set their stories in specific American regions, rushing to capture the "local color" before it was lost. They drew upon the sometimes grim realities of everyday life, showing the breakdown of traditional values and the growing plight of the new urban poor. American realists built their plots and characters around people's ordinary, everyday lives. Additionally, their works contained regional dialects and

extensive dialogue which connected well with the public. As a result, readers were attracted to the realists because they saw their own struggles in print. Conversely, the public had little patience for the slow paced narratives, allegory and symbolism of the romantic writers. America was shifting into higher gear and readers wanted writers who clearly communicated the complexities of their human experiences.

Spurring Change

At its basic level, realism was grounded in the faithful reporting of all facets of everyday American life. According to William Dean Howells, "Realism is nothing more and nothing less than the truthful treatment of material" (Carter 36). The reading public's preference for realism parallels the changes that were occurring at the end of the 19th and into the 20th century. For example, the modern scientific revolution advocated that truth and knowledge be based on empirical data. Reinforcing that notion, the industrial revolution proclaimed that a better civil society could be built upon machinery and factory labor. Given this atmosphere, several developments occurred around the same time: (1) The growth of investigative journalism; (2) the rise of muckrakers; and (3) the establishment of a new-found fascination with the camera as a means of capturing the realities of a single instant, unvarnished by sentimentality.

In many ways, these turn of the century developments are still alive and well. With regard to contemporary literature, realism is so pervasive that it seems natural and unimportant. However, upon close examination, we realize that realism planted the seeds for many of America's core values.

Basic Tenets

As with all literary genres, we cannot rely on generalizations to interpret a work. After all, realistic literature reflected more than mere external reality. According to Richard Chase's *The American Novel and Its Tradition*, realism has specific social, political, and artistic characteristics that set it apart from other genres. Below are the salient points that Chase makes about realism:

Plot and Character

- Character is more important than action and plot; complex ethical choices are often the subject.
- Characters appear in the real complexity of temperament and motive; they are in explicable relation to nature, to each other, to their social class, to their own past.
- Humans control their destinies; characters act on their environment rather than simply reacting to it.
- Renders reality closely and in comprehensive detail. Selective presentation of reality with an emphasis on verisimilitude, even at the expense of a well-made plot.
- Events will usually be plausible. Realistic novels avoid the sensational, dramatic elements of naturalistic novels and romances.
- Class is important; the novel has traditionally served the interests and aspirations of an insurgent middle class.
- Realism is viewed as a realization of democracy.
- The morality of Realism is intrinsic, integral, relativistic relations between people and society are explored.
- Realists were pragmatic, relativistic, democratic and experimental. The purpose of writing is to instruct and to entertain.

Structure of Prose

- Diction is the natural vernacular, not heightened or poetic; tone may be comic, satiric, or matter-of-fact.
- The use of symbolism is controlled and limited; the realists depend more on the use of images.
- Objectivity in presentation becomes increasingly important: overt authorial comments or intrusions diminish as the century progresses.

Overview of Realism

Principles Of Realism

- 1. Insistence upon and defense of "the experienced commonplace."
- 2. Character more important than plot.
- 3. Attack upon romanticism and romantic writers.
- 4. Emphasis upon morality often self-realized and upon an examination of idealism.
- 5. Concept of realism as a realization of democracy.

Identifying Characteristics Of Realistic Writing

- 1. The philosophy of Realism is known as "descendental" or non-transcendental. The purpose of writing is to instruct and to entertain. Realists were pragmatic, relativistic, democratic, and experimental.
- 2. The subject matter of Realism is drawn from "our experience," - it treated the common, the average, the non-extreme, the representative, the probable.
- 3. The morality of Realism is intrinsic, integral, relativistic - relations between people and society are explored.
- 4. The style of Realism is the vehicle which carries realistic philosophy, subject matter, and morality. Emphasis is placed upon scenic presentation, de-emphasizing authorial comment and evaluation. There is an objection towards the omniscient point of view.

Realistic Complexity And Multiplicity: Complexity refers to the interwoven, entangled density of experience; multiplicity indicates the simultaneous existence of different levels of reality or of many truths, equally "true" from some point of view.

Realistic Characterization: There is the belief among the Realists that humans control their destinies; characters act on their environment rather than simply reacting to it. Character is superior to circumstance.

The Use Of Symbolism And Imagery: The Realists generally reject the kind of symbolism suggested by Emerson when he said "Every natural fact is a symbol of some spiritual fact." Their use of symbolism is controlled and limited; they depend more on the use of images.

Realistic Techniques

- 1. Settings thoroughly familiar to the writer
- 2. Plots emphasizing the norm of daily experience
- 3. Ordinary characters, studied in depth
- 4. Complete authorial objectivity
- 5. Responsible morality; a world truly reported

Realism and Gender Roles - Kate Chopin (1851-1904) ~Annenberg Learner

While her stories have been praised and frequently anthologized since their publication in the 1890s, critics today generally agree that Chopin's masterpiece is her 1899 novel, *The Awakening*. Taking up Chopin's recurring theme of the conflict between social constraints placed on women and their desire for independence, the novel tells the story of Edna Pontellier, a Creole woman who gradually awakens to her own dissatisfaction with her identity as a wife and mother. Focusing on her own needs and desires, Edna daringly flouts social conventions by moving out of her husband's house and entering into an adulterous affair. Due to its controversial subject matter and its sympathetic portrayal of its unconventional heroine, the novel provoked hostile reviews from critics who dismissed it as "trite and sordid" or even "perverse" and "vulgar." While Chopin did not completely abandon her writing career in the wake of *The Awakening's* harsh reception, she was upset by the criticism and her literary output diminished. She died five years later of a cerebral hemorrhage. *The Awakening* sold poorly in its own day and was largely ignored until the mid-twentieth century, when it was recognized as a masterpiece of feminist and realist literature.

Charlotte Perkins Gilman's Bio. <http://www.biography.com/people/charlotte-perkins-gilman-9311669>