
The Decadent Fin-de-Siècle

Widespread Prostitution

·Early attempts to eliminate prostitution
¹ Louis IX in France

¹ Maria Theresaôs edict (1751)

·Early attempts at regulating prostitution
¹ Parisôs ñred-lightò districts (1600s)

¹ 1804 = Napoleonôs ñmaisons de toléranceò

·By 1900, prostitution is enjoying widespread popularity
(especially among the middle and upper classes)
¹ More money in it ïmore people could afford it

¹ Men want to have sex, but women are supposed to remain virgins
before marriage

·Shifting public perception
¹ Economic motivations for prostitution recognized

Peeping and Stripteasing

·Traveling showmen and the early ñpeep showò

·The mechanized ñpeep showò

¹ Kaiserpanorama (1883, Berlin)

Peeping and Stripteasing

·Traveling showmen and the early ñpeep showò

·The mechanized ñpeep showò

¹ Kaiserpanorama (1883, Berlin)

¹Edisonôs Kinetoscope (1890s, New Jersey)

·The ñstripteaseò

¹ Originated in 1890s France

¹ Migrated to the United States by 1896

https://youtu.be/CdxoZcHG9BY?t=29s

Pornographyôs Growing Popularity

·Pornographic images have always been around . . .

·1895 = invention of the motion picture

·1896 = invention of the pornographic motion picture

¹Albert Kirchnerôs Le Coucher de la Marie (1896)

·1896 = censorship introduced

¹Fatimaôs Coochie-CoochieDance (1896)

·Relatively fast progression

¹ 1896 = scandalous first kiss filmed

¹ 1910 = explicitly hardcore films abound (i.e. Am Abend)

Pornographyôs Growing Popularity

·Pornographic images have always been around . . .

·1895 = invention of the motion picture

·1896 = invention of the pornographic motion picture

¹Albert Kirchnerôs Le Coucher de la Marie (1896)

·1896 = censorship introduced

¹Fatimaôs Coochie-CoochieDance (1896)

·Relatively fast progression

¹ 1896 = scandalous first kiss filmed

¹ 1910 = explicitly hardcore films abound (i.e. Am Abend)

·The Legality of Pornography

¹ Made illegal in most states by the 1920s

Pornographyôs Growing Popularity

·Pornographic images have always been around . . .
·1895 = invention of the motion picture
·1896 = invention of the pornographic motion picture
¹ Albert Kirchnerôs Le Coucher de la Marie (1896)

·1896 = censorship introduced
¹ Fatimaôs Coochie-CoochieDance (1896)

·Relatively fast progression
¹ 1896 = scandalous first kiss filmed
¹ 1910 = explicitly hardcore films abound (i.e. Am Abend)

·The Legality of Pornography
¹ Made illegal in most states by the 1920s
¹ 1969 = Denmark legalizes hardcore pornographic film
¹ 1970s = states grow more tolerant
¹ 1990s = regulation gets difficult

The Nudist Movement(s)

·Germanyôs Freikörperkultur = naturalistic, holistic
¹ First club founded in 1898 (Essen); over 200 by 1906

·Dr. Heinrich Pudor & Richard UngewitterôsNacktkultur
¹ Combined physical fitness, sport, and fresh air with nudism for the

sake of mental health

·1920s = the movement gains steam
¹ 1920 = nude beaches in Germany

¹ 1926 = Adolf Kochôs nudist schools

¹ 1929 = first International Congress on Nudity (Berlin)

·An American attempt (Kurt Barthel)
¹ First nudist camp established in 1932 (in New Jersey)

·Most nudist clubs were banned by the Nazis in 1933

Case Study in Sexuality: Oscar Wilde

·Irish author; 1854 -1900

·Relationship with Lord Alfred
Douglas

·February 1895 = Wilde sues the
elder Douglas for libel

¹ The trial nearly bankrupts Wilde

·April 1895 = Wilde charged with ñgross indecencyò

¹ May = Sentenced to two years of hard labor

·1897 = released and lives in exile

Changes in Advertising

·The birth of the advertising
ñcampaignò

¹By 1900 = everyone used ñad agenciesò

·Women in advertising

·ñconsumer behaviorò

¹ importance of display and aesthetics

https://youtu.be/2YBtspm8j8M
https://youtu.be/3TtK7E2un4g

ñModernò Art

·Modernism:

¹ Embraced change

¹ Abandoned tradition

¹ Art = expression, not always representation

·Wassily Kandinsky (1866-1944)

