

 “A LITTLE DEVILTRY”: GILDED AGE CELEBRITY AND

WILLIAM MERRITT CHASE’S TENTH STREET STUDIO AS ADVERTISEMENT

Jill Paige Weiss Simins

Submitted to the faculty of the University Graduate School
in partial fulfillment of the requirements

for the degree
Master of Arts

in the Department of History,
Indiana University

April 2021

 ii

Accepted by the Graduate Faculty of Indiana University, in partial
fulfillment of the requirements for the degree of Master of Arts.

Master’s Thesis Committee

Nancy Marie Robertson, Ph.D., Chair

Jason M. Kelly, Ph.D.

R. Patrick Kinsman, Ph.D.

 iii

© 2021

Jill Paige Weiss Simins

 iv

DEDICATION

In memory of my uncle Glen
for the trips to the art museum.

 v

ACKNOWLEDGMENTS

Thank you to my family. My mom and dad, Marsha and Robert Weiss, have given

their love, patience, and support throughout this process. I am grateful to my husband

Russell Simins for sharing my joy in reading and lifelong learning. Without my dear friend

Jeannie Regan-Dinius, I would not have finished this thesis. Thank you for the hours and

pints poured into this project. Thank you to Nicole Poletika for her unwavering support,

guidance, edits, and much needed humor. Thank you to my other IHB colleagues and friends

who helped when I stumbled. Chandler Lighty, Pam Bennett, Dani Pfaff, Casey Pfeiffer, Justin

Clark, Lindsey Beckley, and Dr. Michella Marino; I greatly appreciate the encouragement of

each of you through this process. This thesis benefitted greatly from the edits and

suggestions of Dr. Jason Kelly and Dr. Patrick Kinsman. And finally, thank you to Dr. Nancy

Robertson for never giving up on me. You are a truly inspiring educator and it has been a

privilege to learn from you.

 vi

PREFACE

By 1962, Andy Warhol had gained a degree of celebrity as an artist and personality,

but he wanted to be more: an icon, an institutionalized brand. So he reinvented his public

persona as that of a commercial manufacturer of art products. In sunglasses, a striped t-

shirt, and leather pants, he performed the role of the art star – too bored, too cool to answer

press questions. This public persona was part of Warhol’s attempt to mirror his artwork –

also cool and detached, at once critical of and participating in bleak commercialism.1

Toward this end, Warhol acquired a large loft on 47th Street in New York City near

Grand Central Station in 1963. After a makeover in DuPont aluminum paint, Warhol’s new

studio achieved fame as “the Factory.” The Factory would serve as backdrop for

experimental films and as the site of parties that attracted the city’s artists, weirdos,

celebrities, and wealthy patrons. More importantly, it captured the imagination of the press

and the public, cementing Warhol’s place at the center of pop culture.2 Warhol designed a

studio that itself became an emblem of Pop art, but more importantly, it helped enhance the

celebrity of its creator – an act of marketing genius – but one that had been accomplished by

another New York artist almost 100 years earlier.

1 David Bourdon, Warhol (New York: Abradale Press, 1989), 10; Soojin Lee, “The Art and
Politics of Artists’ Personas,” Persona Studies 1, no. 1 (2015): 29, accessed July 25, 2020,
DOI: https://doi.org/10.21153/ps2015vol1no1art422.
2 Bourdon, 170-71.

https://doi.org/10.21153/ps2015vol1no1art422

 vii

Jill Paige Weiss Simins

“A LITTLE DEVILTRY”: GILDED AGE CELEBRITY AND

WILLIAM MERRITT CHASE’S TENTH STREET STUDIO AS ADVERTISEMENT

In the late nineteenth century, the American art world was highly competitive as

artists vied with each other and more established European artists for a small pool of

patrons. A few recognized the power of mass media to create celebrity and financial success.

They tread carefully into the arena of self-promotion, striking a delicate balance between

advertising and maintaining Gilded Age ideas about the purely artistic motivations of a

great painter.

In 1878, the largely unknown artist William Merritt Chase arrived in New York with

the idea that an elaborately decorated studio could potentially make his name in the art

world. The plan worked. His Tenth Street Studio was a harmony of color created through his

masterful arrangement of bric-a-brac and art objects. It soon attracted media coverage and

public attention. Chase quickly realized, however, that the writers who gushed over his

studio were more interested in the space than the artist who created it. While the studio

had achieved celebrity, its creator had not.

In order to attract patrons, Chase needed to garner press coverage of the studio that

would refer back to himself as the artist. His solution was a series of paintings of the studio

interior itself. Chase depicted wealthy visitors looking at prints, conferring with the artist,

even contemplating a purchase of work right off the walls – messages intended to advertise

his availability to these potential patrons. These painted “advertisements,” created in the

1880s, redirected public attention from the studio to its creator and solidified his celebrity.

In 1890, Chase painted one of the most famous events to ever occur at the Tenth

Street Studio – the performance of the Spanish dancer known as the Carmencita. While

encapsulating the bohemian atmosphere of the studio, Chase’s portrait of the dancer

displayed no trace of the studio or its contents, only a plain muted background. He no

longer needed to advertise himself as artist-for-hire because he had already succeeded in

this endeavor. His painted studio advertisements had worked. Chase was a bona fide Gilded

Age celebrity and a permanent addition to the canon of great American artists.

Nancy Marie Robertson, Ph.D., Chair

 viii

TABLE OF CONTENTS

List of Figures .ix

Introduction .1

Chapter One: Historiography .7

Chapter Two: The Dangers of Obscurity .32

Chapter Three: The Tenth Street Studio .54

Chapter Four: The Tenth Street Studio Paintings as Advertisements .82

Conclusion: Master of Publicity to Masterpieces . 113

Bibliography .129

Curriculum Vitae

 ix

LIST OF FIGURES

Fig. 1 James Carroll Beckwith, Portrait of William Merritt Chase, 1881-1882, oil on

canvas, 78 x 38 in. (198.1 x 96.5 cm.) Accession Number 8.5, Indianapolis, IN,

Indianapolis Museum of Art, http://collection.imamuseum.org/artwork/80484/.x

Fig. 2 William Merritt Chase, Tenth Street Studio, 1880, oil on canvas, 36 1/4 x 48 1/4

in. (92.1 x 122.6 cm) Object number 48:1933, Bequest of Albert Blair, Saint Louis,

MO, Saint Louis Art Museum, https://www.slam.org/collection/objects/33760/.85

Fig. 3 William Merritt Chase, Tenth Street Studio, ca. 1880-1881, 1910, oil on canvas,

46 7/8 × 66 in (119.06 × 167.64 cm) Pittsburgh, PA, Carnegie Museum of Art,

https://collection.cmoa.org/objects/9ac49700-1a87-4972-8b66-84847ad95d85.90

Fig. 4 William Merritt Chase, Studio Interior, ca. 1882, oil on canvas, 28 1/16 x 40 1/8

in. (71.2 x 101.9 cm) Accession Number 13.50, Gift of Mrs. Carll H. de Silver in

Memory of Her Husband, Brooklyn, NY, Brooklyn Museum,

https://www.brooklynmuseum.org/opencollection/objects/28. 97

Fig. 5 William Merritt Chase, Inner Studio, Tenth Street, 1882, oil on canvas, 32 ⅜ x

44 ¼ in. (82.2 x 112.4 cm.) San Marino, CA, The Huntington Library, Art Collections,

and Botanical Gardens,

emuseum.huntington.org/objects/5292/the-inner-studio-tenth-street.101

Fig. 6 William Merritt Chase, The Connoisseur, The Studio Corner, ca. 1881, oil on

canvas, 20 x 22 in. (50.8 x 55.9 cm.) Gift of Bartlett Arkell, Canajoharie, NY, Arkell

Museum at Canajoharie, http://www.arkellmuseum.org/american-collections. 108

Fig. 7 William Merritt Chase, Carmencita, 1890, oil on canvas, 69 ⅞ x 40 ⅞ in. (177.5

x 103.8 cm) New York, NY, Metropolitan Museum of Art,

https://www.metmuseum.org/art/collection/search/10465. .112

https://www.slam.org/collection/objects/33760/
https://collection.cmoa.org/objects/9ac49700-1a87-4972-8b66-84847ad95d85
https://www.brooklynmuseum.org/opencollection/objects/28
http://www.arkellmuseum.org/american-collections
https://www.metmuseum.org/art/collection/search/10465

 x

Fig. 1 James Carroll Beckwith, Portrait of William Merritt Chase, 1881-1882, oil on canvas,
78 x 38 in. (198.1 x 96.5 cm.) Accession Number 8.5, Indianapolis, IN, Indianapolis Museum
of Art, accessed February 20, 2021, http://collection.imamuseum.org/artwork/80484/.

 1

INTRODUCTION

“Don’t worry about telling lies. The most tiresome people – and pictures –
are the stupidly truthful ones. I really think I prefer a little deviltry.”
– William Merritt Chase, 1917.3

By January 1896, William Merritt Chase’s famous studio on Tenth Street stood

empty. The artist had cleared out his rooms and sold its cornucopia of art objects at auction.

Newspapers from across the country covered the sale, and reporters detailed the abundant

bric-a-brac that Chase had collected and displayed for decades. In this manner, the press

attention and public interest in the studio’s closing mirrored that for its 1878 opening. But

in 1896, when the artist disposed of the rooms and their contents, he no longer needed the

press that studio events had reliably attracted for over twenty years. Chase had gained

entry to the canon of great American artists and secured his legacy. The newspaper articles

covering the final days of the Tenth Street Studio demonstrated the ways in which Chase

garnered his success.

This thesis starts at the end of the story, with the sources describing the sale of the

Tenth Street Studio as opposed to its opening. Articles from the 1890s revealed Chase’s

tactics for manufacturing celebrity and much about how he became one of the most

important artists of America’s Gilded Age. The aesthetic clutter amongst which Chase

delicately wove his advertising message in his Tenth Street Studio paintings remained

fascinating to the public, even as Chase prepared to leave it behind.

In December 1895 and January 1896, well-known art critics and staff reporters for

New York newspapers breathlessly detailed the studio’s contents. The Brooklyn Daily Eagle

described the “Arabian Nights splendor” of Chase’s Tenth Street Studio and described the

“sensation” that would be generated through display and sale of the “studio fittings –

tapestries, rugs, hangings, bronzes, arms, armor, furniture, porcelains and a collection of

finger rings.”4 While almost twenty years had passed since its opening, the studio had lost

none of its magic or allure for visitors and readers. The disparate objects, harmoniously

displayed, still conjured the cultured bohemia that Chase had created for press attention at

the start of his career. In fact, the auction house tried to recreate the way Chase had

displayed the objects in the studio in order to draw on the studio’s enticing mystique. The

3 Frances Lauderbach, “Notes from Talks by William M. Chase,” American Magazine of Art 8,
no. 11 (September 1917): 436, accessed July 25, 2020, Google Books.
4 “Gallery and Studio,” Brooklyn Daily Eagle, December 1, 1895, 21, accessed August 2, 2020,
Newspapers.com.

https://www.google.com/books/edition/Magazine_of_Art/YlDrAAAAMAAJ?hl=en&gbpv=1&pg=PA432&printsec=frontcover
https://www.newspapers.com/image/50404060/

 2

Brooklyn Daily Eagle reported, “The effect of placing these treasures in something like

calculated disorder of a studio much enhances their beauty.”5 The Sun claimed that it would

be “next to impossible to describe the particular pieces of note in a collection numbering

nearly 1,800 items in the catalogue,” but most major newspapers tried anyway. 6 For

example, while the Sun thought it was “hopeless “ to describe “so various an aggregation of

artistical junk,” the newspaper still listed the categories of bric-a-brac, including “antique

glassware, lanterns and lamps, old Spanish and Italian locks, a few curiously bound books,

mostly of German workmanship; musical instruments, Japanese, Chinese, Turkish, German,

African, Indian, and American; Indian trappings, Japanese, Persian, Spanish, Moorish, and

Italian wares and potteries, Javanese curios, Spanish bridles and trappings, shoes from

foreign lands, costumes of other days and countries, hangings, tapestries, draperies, rugs,

old furniture and clocks, cushions, ancient picture frames” and more.7 Other newspapers

went into even greater detail and many included illustrations of the items in the studio.

Such articles were similar to those published twenty years earlier, at the studio’s

opening, in that the authors couldn’t resist detailing the studio curios. But there was one

important difference. While newspaper articles in 1878 focused completely on the studio

and its contents and ignored the artist and his work, newspaper articles in the 1890s

gushed over the success of the artist, described his artwork and style, and speculated on the

next phase of his career. For example, in 1895, the writer and critic John Gilmer Speed

began his lengthy article on the studio sale with a complete biography of Chase, his

education, rise in the art scene, role in leading major organizations, and contributions to the

nation’s art education. Speed praised Chase’s productivity, technical virtuosity, and

“canvasses almost bewildering in their variety.”8 Speed’s descriptions of the studio included

not just listing of the objets d’art, but also well-known events coordinated by Chase that

took place there. The writer noted that “for many years past the studio of Mr. William M.

Chase, in West Tenth Street, New York, had been one of the notable places of the

metropolis” and described the high standing Chase had achieved in the art world.9 Speed

5 “Gallery and Studio,” Brooklyn Daily Eagle, January 5, 1896, 22, accessed August 2, 2020,
Newspapers.com.
6 “Mr. Chase’s Bric-A-Brac,” Sun (New York, NY), January 3, 1896, 7, accessed August 3,
2020, Newspapers.com.
7 Ibid.
8 JNO Gilmer Speed, “Chase’s Famous Studio,” Democrat and Chronicle (Rochester, New
York) December 22, 1895, 9, accessed August 2, 2020, Newspapers.com.
9 Ibid.

https://www.newspapers.com/image/50335092/
https://www.newspapers.com/image/51903339/
https://www.newspapers.com/image/135240784/

 3

wrote, “His career has been most notable and one need have no hesitation in saying that he

has worked more effectively for the advancement of art in America than any other ten men

of his day or of any other day.”10 Even the title of this 1895 article, “Chase’s Famous Studio,”

gave equal weight to artist and studio.11

During December 1895 and January 1896, while the sale continued, the press

described Chase’s status among the artistic elite and noted, if indirectly, the link between

his success and the fame of the studio. For example, the New York Times reported the basic

information about the sale, but also linked Chase’s aesthetic statement with his ascendancy

in the art world:

Artistically arranged at the American Art Galleries, the profusion and quality
of the collection that for so many years has made Mr. Chase’s studio the ideal
workshop of a painter show that taste and opportunity may accomplish in
the selection of bric-a-brac, pictures, and the many odds and ends with
which a man of keen aesthetic sense loves to surround himself.12

The article went on to explain that while Chase had long relied on teaching to make ends

meet, he was, by this point, successful enough and well-known enough to make a living off

of painting alone. The Times reported, “Mr. Chase has been a powerful factor in the art of

this country for almost twenty years [He] now announced his intention to abandon

teaching and confine himself to portrait painting, and composition work.”13 Likewise, the

Democrat and Chronicle reported “Now in the ripeness of his powers as a painter he wishes

to stop teaching and devote his time exclusively to original work.”14 Chase no longer needed

to teach; he was completely established as a painter.

While such descriptions show that these experts and critics saw that there was a

link between the way the studio had captured the public’s imagination and the artistic

success of its creator, none detailed how this happened. How did William Merritt Chase use

his carefully arranged studio to create celebrity and generate success in the art world?

These late-nineteenth-century articles noted the cause without examining the effect. Later

critics, historians, and museum curators have largely done the same with a few exceptions.

For example, in his 2001 article for Smithsonian Magazine, journalist and art historian

10 Ibid.
11 Ibid.
12 “In the World of Art,” New York Times, January 5, 1896, 21, accessed August 2, 2020, New
York Times Article Archive.
13 Ibid.
14 Speed, “Chase’s Famous Studio, 9.”

https://timesmachine.nytimes.com/timesmachine/1896/01/05/issue.html
https://timesmachine.nytimes.com/timesmachine/1896/01/05/issue.html

 4

Stanley Meisler made perhaps the most direct statement on the relationship between the

studio and the celebrity. Meisler wrote:

Will Chase, as he was known, soon made a prominent place for himself in the
art establishment of the city. He was congenial, popular and talented, lauded
by critics, respected by students and admired by colleagues But it was
his studio that made Chase a celebrity.15

Meisler and other critics and historians who have noted the connection between the Tenth

Street Studio and Chase’s celebrity, have not yet fully explained how the studio contributed

to the artist’s renown. This thesis fills this gap between cause and effect by analyzing the

ways in which Chase leveraged his studio to create his own celebrity as an artist.

Significance

Celebrity is not a modern phenomenon, nor is it simply a product of modernization.

It was long portrayed and accepted as such because it had mainly been studied by cultural

theorists, not historians. The historians who have ventured into the field, and whose work

will be discussed in the historiography section of this thesis, have found that the concept of

celebrity began well before the twentieth century and may have bloomed even in the

ancient world. As the field grows slowly, historians are reevaluating the relationship of

celebrity to culture. Historian of celebrity, Simon Morgan wrote in 2010: “By stimulating the

production of consumer goods, printed images and periodical literature, celebrity played a

crucial role in the growth of the public sphere, the emergence of consumer society and the

global expansion of western culture.”16 Thus, historians are finding that celebrity was not

just a product of modernizing culture, but a shaping force in the modernization process.

 A study of Gilded Age American art is an ideal subject area for furthering the study

of celebrity. Artists and art influences, especially the Aesthetic Movement, were directly

driving increased consumption of goods, images, and periodicals.17 At the same time,

urbanization, industrialization, increased literacy and leisure time, and the rise of the mass

media increased the number of people consuming art, art literature, and art objects. For the

first time in history, the American artist could capture a mass audience through the press

15 Stanley Meisler, “William Merritt Chase,” Smithsonian Magazine (February 1, 2001),
accessed July 25, 2020, https://www.smithsonianmag.com/arts-culture/william-merritt-
chase-71963962/.
16 Simon Morgan, “Historicizing Celebrity,” Celebrity Studies 1, no. 3 (November 2010): 367,
accessed July 25, 2020, https://doi.org/10.1080/19392397.2010.511485.
17 See the section “Aesthetic Movement as Avenue for Self-Promotion” in Chapter Two for a
definition and discussion of the Aesthetic Movement.

https://www.smithsonianmag.com/arts-culture/william-merritt-chase-71963962/
https://www.smithsonianmag.com/arts-culture/william-merritt-chase-71963962/
https://doi.org/10.1080/19392397.2010.511485

 5

and gain celebrity. The art celebrity, in turn, influenced the taste and consumption of a mass

audience, changing popular American culture.

 The brilliance of William Merritt Chase, beyond the canvas, lay in his recognition of

the power of the media in influencing the public and his ability to manipulate that outlet for

his own self-promotion. Everything from his clothing to his parties was carefully calculated

to advertise his role as the always genteel, slightly bohemian master American artist. The

greatest and most outlandish examples of his self-promotion will be explored in this thesis.

As there is very little scholarship on celebrity of nineteenth-century artists, this undertaking

could help add to the larger historiography.

Methodology and Organization

This thesis is divided into four chapters that contribute to the scholarship on

nineteenth-century celebrity through the study of William Merritt Chase, his artwork, his

studio, and his genius for advertising and promotion. Since little has been written on the

celebrity of artists in the nineteenth century, this thesis opens with the historiographies of

advertising, taste, and literary celebrity in conversation with primary and secondary

sources on Chase, his studio, and the American Gilded Age art world. This historiographical

section establishes the terminology and theory of celebrity and lays the groundwork for

later chapters. It also conveys the significance of this study in contributing to the wider

scholarship on celebrity.

Chapter Two establishes important context for understanding the struggles and

opportunities of an American artist in the Gilded Age. The rise of mass media, art

journalism, and the human-interest story created a platform for a strong personality to

attract attention. Authors and artists of the late nineteenth century used these outlets as

vehicles for self-promotion. They used opportunities provided by the Aesthetic Movement

to make themselves of interest to the press. While the country was in the thrall of this

movement, the aesthetically designed interior garnered much media coverage. Young

William Merritt Chase, struggling to survive in a competitive art climate, imagined that the

perfectly curated studio interior would capture the attention of the press and potential

patrons. It was a large gamble, but one that paid off – after he learned how to promote it.

Chapter Three examines the press coverage Chase earned through his creation of an

aesthetic interior that tapped into the contemporary consciousness. Art journals and

newspapers established the Tenth Street Studio as a manifestation of genius and a tangible

 6

bohemia where people could escape from the demands of the everyday. Chase was able to

extend the media coverage of the studio through publicity stunts (such as filling a boat with

the studio contents for a trip with the Tile Club down the Hudson River). By the early 1880s,

Chase realized that the studio had achieved celebrity, but its creator had not, and he

continued to struggle financially. In order to attract patrons, he needed to attract press

coverage of the studio that would refer back to himself as artist.

Chapter Four argues that the paintings Chase made of his studio were

advertisements for him as an artist-for-hire. Since his studio was famous, and images of it

would guarantee media coverage, he simply painted it, but also included messages to the

viewer advertising his commercial availability. In these artworks from the 1880s, Chase

struck a delicate balance between advertising himself and maintaining Gilded Age ideas

about the purely artistic motivations of genius artists. These paintings redirected public

attention from the studio to its creator and solidified his celebrity. This chapter looks in

depth at five paintings in which Chase depicted wealthy visitors in his studio looking at

prints, conferring with the artist, even contemplating a purchase of a work right off the

walls – messages intended to advertise his availability to these potential patrons. This

chapter also looks at modern Chase scholars and their interpretations of these works, while

arguing for a more clear-cut understanding of Chase’s motivations. Chase’s paintings of the

Tenth Street Studio advertised his artistic talent, grew his celebrity, and played a key role in

establishing his lasting renown.

The Conclusion, in addition to summarizing the main arguments of this thesis,

analyzes perhaps the most famous painting of Chase’s time at Tenth Street, Carmencita

(Metropolitan Museum of Art, 1890). While completely encapsulating the bohemian

atmosphere of the studio, this portrait of a Spanish dancer displayed no trace of the studio

or its contents. Chase included no bric-a-brac, no visitors examining paintings, and no

representation of the artist. He no longer needed to advertise the studio or himself as artist-

for-hire precisely because he had already succeeded in this endeavor. His painted studio

advertisements had worked. By the 1890s, Chase was a bona fide Gilded Age celebrity and a

permanent addition to the canon of great American artists.

 7

CHAPTER ONE: HISTORIOGRAPHY

“Our public, in so far as it cares for the artist at all, cares only for his
personality It gives little heed to his ideas, and less to his expression of
them.” – Henry Blake Fuller, 1899.18

Writing a historiography on the celebrity of a Gilded Age American artist is neither

simple, nor straightforward. There is no foundational work dealing with celebrity in the

nineteenth-century American art world.19 Existing histories of celebrity, which generally

gloss over the pre-twentieth century, are helpful with terminology, but not always adequate

for direct application. Historians and literary scholars have created a sizable body of work

on the celebrity of authors, which can be applied to the art world in some cases. A narrow

collection of journal articles and books dealing with artistic identity are available for

context. Sara Burns’s Inventing the Modern Artist: Art and Culture in the Gilded Age, a history

of late nineteenth-century American art, has served as the most directly relevant work for

this thesis. In order to analyze the importance of William Merritt Chase as artist, self-

promoter, and celebrity, I have placed the scholarship of Burns and other historians of

Gilded Age American art in conversation with the ideas of historians and theorists of

celebrity, and, to some extent, more esoteric conceptions of culture, taste, and class. Thus,

this is a historiography of celebrity, drawing on works on artistic identity and informed by

broad cultural theories.

Celebrity is not easily defined, much less quantified or historicized. Therefore, the

historiography of celebrity studies is spread over diverse subject areas. Cultural theorists

undertook the earliest examinations of celebrity in the 1960s and 1970s. Historians have

become interested in the study of celebrity only recently, with works historicizing celebrity

appearing in the 1990s and 2000s. The launch of the scholarly journal Celebrity Studies in

2012 shows that broad interest in celebrity studies is a relatively new phenomenon. While

the body of scholarship has increased significantly in the last decade, there is still no

quintessential history of celebrity, much less one on art celebrity.

18 Henry Blake Fuller, “Art in America,” Bookman 10 (November 1899): 218, accessed July
25, 2020, Hathi Trust Digital Library.
19 British historiography includes many more examples of studies of artists and the creation
of celebrity. See, for example, Martin Postle’s monograph on the eighteenth-century English
portrait painter Joshua Reynold’s creation of his own celebrity: Martin Postle, ed., Joshua
Reynolds: The Creation of Celebrity (London, UK: Tate Publishing, 2005).

https://hdl.handle.net/2027/uc1.b2971869

 8

According to a 2010 essay by cultural studies professor Simon Morgan, this dearth

of scholarship exists because historians are still assuming that celebrity is a product of the

twentieth and twenty-first centuries. They are afraid to apply the canon of cultural theories

to pre-twentieth-century celebrity anachronistically.20 Thus, historians willing to examine

the rise of the nineteenth-century celebrity are contributing to a greater understanding of

this cultural phenomenon.

This historiography begins by identifying and discussing the cultural theories that

established the foundation of celebrity studies and by defining many of the terms used

throughout the thesis. It continues with a look at the intersection of celebrity and media, the

changing nature of fame throughout history, and the establishment of the field of celebrity

studies. The chapter progresses into an analysis of works on literary celebrity, as these

sources’ arguments are adapted for discussions of art celebrity later in this thesis. The

chapter concludes with an examination of existing scholarship on William Merritt Chase.

Cultural Theory

 Cultural theorists such as Pierre Bourdieu and Michel Foucault, along with historian

Daniel Boorstin, initiated the study of the intersection of taste and class with “well-

knownness.”21 It is worth starting with Foucault as his essay “What Is An Author?” inspired

the final chapter and colored the main argument of this thesis. In several of his works,

Foucault maintained that no canon of beliefs or set of facts is inherently or transcendentally

true or correct. And Foucault is known for breaking down historically accepted explanations

for cultural institutions or phenomena to analyze the relationships of ideas to power.

Scholars of celebrity studies would agree that celebrities have a great influence over the

public and thus cultural power, but most view celebrity as a product of the twentieth

century. Foucault would encourage a historical dismantling of this concept. In looking

further into our past, it becomes clear that the relationship between the celebrity and the

media of the nineteenth century had enormous power over American society in a period of

demographic and cultural change. Celebrity then is worthy of dissecting as an influencer of

culture as opposed to simply a byproduct.

In his 1969 essay “What Is An Author?” Foucault refused to accept the idea of the

author as a concept that has existed for all time and for all types of writing. He noted that for

20 Morgan, 366-67.
21 Daniel J. Boorstin, The Image: A Guide to Pseudo-Events in America (1961; reprint: New
York: Vintage Books, 2012), 57.

 9

thousands of years people listened to folk tales with no author and that most people do not

wonder who authored many important written works, such as the periodic table of

elements. It was authors, themselves, who invented the knowable author by creating a

“relationship between an author and a text, the manner in which a text apparently points to

this figure who is outside and precedes it.”22 Furthermore, an author could place so many

markers of the self into a text that the text itself (and related texts) became Marxist,

Shakespearean, or Kafkaesque. Foucault’s thinking provides a framework for “reading”

William Merritt Chase’s creation of his Tenth Street Studio. Chase learned to “write” his

studio in such a way that any mention or depiction of the studio in a newspaper article

referred to the artist himself. Chase’s paintings of his studio overflowed with markers

pointing back to himself, his role as artist, and the commercial availability of his services.

The studio paintings became a sort of indirect self-portrait, with the author-painter never

referring to himself directly, but instead making the reader wonder: To whom does this

work refer? Chapter Four will explore this idea more completely and combine this analytic

model with scholarship on nineteenth-century advertising.

The French sociologist and philosopher Pierre Bourdieu also influenced the

framework for this thesis on celebrity. In his ambitious and influential work Distinction: A

Social Critique on the Judgment of Taste, Bourdieu unintentionally laid the foundation for

celebrity studies by showing the power that taste has over class structure. He argued that

all people making aesthetic choices have ulterior motives. While taste and cultural

consumption are a group of choices, they are also an “aesthetic outlook” that advertises and

impose class.23 According to Bourdieu, there is real power in aesthetic choices. He argued, in

part, that taste reinforces the value of the upper class and sets the aesthetic judge apart as

“distinct” from the masses whose power and social status is diminished.24 The scholarship

on the relationship between art and taste stretches all the way back to Plato, Hume, and,

perhaps most influentially, Kant’s Critique of the Judgment of Taste. In this work, Kant

argued for beauty as an aesthetic judgment based on subjective feeling, as opposed to an

22 Michel Foucault, “What is an Author?” in Language, Counter-Memory, Practice: Selected
Essays and Interviews by Michel Foucault, ed. Donald F. Boucard (Ithaca, NY: Cornell
University Press, 1977), 113-138. According to Boucard, Foucault’s “What Is an Author?”
first appeared in a French philosophy journal in 1969.
23 Ibid.
24 Pierre Bourdieu, Distinction: A Social Critique of the Judgment of Taste (1979; reprint:
Cambridge, MA: Harvard University Press, 1984), passim. This work was originally
published in French in 1979.

 10

inherent value in the object deemed beautiful. While influential, Kant’s theories had ignored

the economic and class issues that Bourdieu would place front and center. This thesis draws

on Bourdieu’s ideas about aesthetic choices as social power in relation to Chase’s role in the

Aesthetic Movement and that movement’s inherent issues of class and taste.

 Daniel J. Boorstin wrote directly about celebrity and examined the phenomenon

historically as well as theoretically. In his influential 1961 work, The Image: A Guide to

Pseudo-Events in America, Boorstin introduced ideas about the pseudo-event as an incident

manufactured to garner the attention of the mass media, and about the celebrity as “a

person who is known for his well-knownness.”25 I have included Boorstin, generally

regarded as a conservative American historian, among the cultural theorists in this

historiography, only in regard to The Image, which differs from his other work by pointedly

forwarding a social theory on celebrity.

According to Boorstin, by the mid-nineteenth century, organic events began to be

replaced with synthesized happenings referred to as “pseudo-events,” which were created

primarily for the purpose of being reported. The early American newsman’s task was

simply to report the events of providence. By the 1850s, publishers recognized that items of

interest sold more newspapers, and reporters worked to create a compelling story even

when lacking a tangible happening.26 Pseudo-events could also be marketing ploys. Through

promotion or self-promotion, a person or institution could achieve its desired goal without

actually affecting change. The approach snowballed. Boorstin wrote, “Pseudo-events . . .

aroused new hunger in the very act of satisfying it.”27 As people came to think of staged and

synthetic happenings as important events, the demand for a constant stream of new, novel,

or inside information increased.

Boorstin argued that the nineteenth-century shift from the God-made event to the

man-made one was paralleled by a shift from the hero to the celebrity. Before the

nineteenth century, the great man and the famous man were the same person.28 Their fame

was made slowly and lasted because it required a lifetime of deeds to create. The demand

for pseudo-events, by contrast, provided the means for generating fame overnight – often

an artificial fame mistaken for greatness, better known as celebrity.29 After this cultural

25 Boorstin, 57.
26 Ibid., 7-13.
27 Ibid., 38-9.
28 Ibid., 46.
29 Ibid., 46-8.

 11

shift, heroes had to become celebrities to survive. Even the great statesman or master

painter had to take on the guise of the celebrity. While a heroic deed or the creation of a

masterpiece was an authentic experience, the press transformed it into a pseudo-event and

the person into a celebrity.30

While later historians of celebrity, who will be discussed later in this chapter, have

largely rejected Boorstin’s view of celebrity as a purely modern creation devolved from

heroism, they continue to draw on and expand on his idea of the pseudo-event. This study of

William Merritt Chase will add to this scholarship on the use of the pseudo-event for self-

promotion and the creation of celebrity. In the Gilded Age, an artist survived only by being

known, and could create further masterful works only through commissions from patrons.

Thus, remaining a celebrity was essential. The vehicle for maintaining celebrity was the

media and the vehicle for attracting the media was the pseudo-event. The following

chapters show William Merritt Chase as a master manipulator of the pseudo-event and

perhaps the period’s most self-aware celebrity artist.

Celebrity Studies

 The field of celebrity studies is growing. According to James Bennett’s 2012 essay

“Historicising Celebrity Studies,” it is a fairly new field, but one with roots in a range of

disciplines, including cultural studies, mass communications, sociology, and film studies.31

As previously mentioned, there is not a fundamental work on celebrity in the American art

world. However, this thesis benefits from two areas of scholarship: studies of the

relationship between celebrity and the media and studies of literary celebrity. The works of

sociology and film studies proved less useful. Bennett explained that sociologists and film

scholars treat celebrity as “a product of late modernity” and obscure those examples of

celebrity and sources established before the mid-twentieth century.32 The sources valued

most by Bennett are those on celebrity and the media, several of which contribute to this

thesis. Most of these studies respond to Boorstin’s aforementioned work which Bennett

called “the touchstone of celebrity studies.”33

30 Ibid., 62-6.
31 James Bennett, “Historicising Celebrity Studies,” Celebrity Studies 1, no. 3 (2012): 358-9,
accessed July 25, 2020, https://doi.org/10.1080/19392397.2010.511141.
32 Ibid., 358.
33 Ibid.

https://doi.org/10.1080/19392397.2010.511141

 12

Celebrity and Media

In his 1986 work, The Frenzy of Renown: Fame and Its History, Leo Braudy

complicated Boorstin’s dismissal of the celebrity as little more than superficial spectacle by

undertaking an historical survey of the effects of changing political structures and

advancing technology, namely the rise of the mass media. Braudy’s expansive historical

approach demonstrated that the desire to be recognized has always been one of the “prime

social emotions.”34 Braudy traced the history of fame, or “the changing ways by which

individuals have sought to bring themselves to the attention of others” in order to gain

power, back to the ancients Greeks and Romans, and found that “from the beginning fame

has required publicity.”35 While the method of communication has changed and expanded

the definition of fame, the basic force has remained the same through the ages. The ancients

used theater and monuments, the Renaissance saw the spread of painting and engraving,

and the twentieth century brought radio, television, and the internet. With the increased

exposure of modernizing technology, Braudy argued that the nature of fame had changed

and become less permanent. The temporary fame of the twentieth century could be

attributed to uniqueness, but “in part it requires that uniqueness be exemplary and

reproducible.” 36 The modern public increasingly wanted fame to seem imitable and

achievable by them.

Braudy explored several of these complex paradoxes of fame. For example, the

person seeking fame, and thus recognition of their achievements or uniqueness, was

required to manufacture a story for the media designed for public consumption. That

manufactured image then dwarfed the actual person behind the fame, obscured their

uniqueness or achievements, and undermined the self who sought recognition.37 As this

thesis will argue, for artists, this often meant that interest in their public personality

overshadowed their work. The Gilded Age novelist Henry Blake Fuller complained in 1899:

“Our public, in so far as it cares for the artist at all, cares only for his personality It gives

little heed to his ideas, and less to his expression of them.”38 The public came to value

personality and celebrity over the person and his work. Yet Braudy did not dismiss

34 Leo Braudy, The Frenzy of Renown: Fame and Its History (New York: Oxford University
Press, 1986), 16.
35 Ibid., 3
36 Ibid., 3-12. I use the term “temporary fame here” as Braudy did not use the term
“celebrity” extensively.
37 Ibid., 115-180.
38 Fuller, 218.

 13

celebrity, even with its bleak outcome for the famous person. He respected the desire for

renown as a motivating factor behind many great achievements. Even those modern

celebrities with dubious, debatable achievements, he explained, could be “vehicles of

cultural memory and cohesion.”39 Those people known to the public provide a kind of

common language with which to analyze society. They also provide hope in a complex

world, a kind of “liberation from powerless anonymity” in an increasingly urbanized and

unfamiliar world.40

This change in the nature of fame, its audience, and method of conveyance took

place over thousands of years and not until the final chapter of this roughly 600-page book

did Braudy address the “democratization of fame” in the United States.41 In it, Braudy

concluded, “In every era and culture of the West since the classical age, fame has been a

complex word into which is loaded much that is deeply believed about the nature of the

individual, the social world, and whatever exists beyond both.”42 Most importantly perhaps,

his focus on the importance of technology and communications to creating fame inspired a

number of historians to look closer at the relationship between media and celebrity.43

In her 1992 article, “Media and the Rise of Celebrity Culture,” historian Amy

Henderson analyzed media and celebrity and shed light on the cultural climate required to

create celebrity in the Gilded Age United States.44 While Henderson’s essay responded to

and historicized Boorstin’s theories on celebrity, drawing on several cultural histories of

American society, her most relevant contribution may have been her attention to the effects

of urbanization and immigration, as well as the resulting desire for cultural hegemony (by a

mainly white, Protestant upper and expanding middle class), on the phenomenon of

celebrity. Henderson argued that the shift from the fame of the military hero to the celebrity

of the movie star paralleled cultural shifts brought about by technological improvements in

communication and increasing urbanization and immigration during the Gilded Age

through the Progressive Era. The shift from hero to celebrity itself was a product of the

nation’s need for a cohesive identity and collective narrative.45

39 Ibid., 15.
40 Ibid., 7-15.
41 Ibid., 315.
42 Ibid., 585.
43 Ibid., 315-331.
44 Amy Henderson, “Media and the Rise of Celebrity Culture, OAH Magazine 6, no. 4 (Spring
1992): 49-54, accessed July 25, 2020, https://doi.org/10.1093/maghis/6.4.49.
45 Ibid.

https://doi.org/10.1093/maghis/6.4.49

 14

 Henderson lent credence to Boorstin’s conclusion that the face of fame changed

from the hero who earned his reputation through deeds to the celebrity persona who was

well-known for his “well-knownness.”46 Henderson argued that the heroes of the

revolutionary United States were chosen to give the citizens of the young nation “a sense of

historical legitimacy.”47 George Washington and the other founding fathers became symbols

of virtue and strength, identified as “gentleman, scholars, and patriots” representing church,

government, and military institutions.48 According to Henderson, the next several

generations sought to construct a national narrative starring an “epic protagonist”

espousing the qualities of “self-reliance, virtue, and industry” in this “quest for national

legitimacy.”49 This archetype remained unchanged through the Civil War period when

Abraham Lincoln, “plain man of the people,” came to represent for many “the simple

genuine self against the whole world.”50 Again Henderson agreed with Boorstin in

determining why and how the nature of fame changed in the last quarter of the nineteenth

century. During the communications revolution (Boorstin’s “graphic revolution”),

technological improvements made possible the rapid growth of mass media and changed

how Americans received information and expanded the popular imagination. Growing

literacy rates, increased leisure time, and access to image-filled magazines changed the

public’s definition of fame and success. Self-made men like inventors and industry leaders

became the new heroes. J. P. Morgan and John D. Rockefeller “were idolized for fighting

their way to Darwinian peaks of capitalism.”51 Almost as soon as the “genteel tradition” that

represented the national identity during the Gilded Age was established, it was melted

down and recast.52

The impetus for a new national identity was the twenty-three million immigrants

arriving between 1870 and 1920 in East Coast American cities. According to Henderson,

mass immigration and urbanization created a “vernacular culture” which sought a new

expression of identity through the entertainment industry. People from all classes were

fascinated with entertainers. The newspaper and magazine industries kept them supplied

46 Boorstin, 57.
47 Ibid.
48 Henderson, 49.
49 Ibid.
50 Ibid. Henderson quoted Ralph Waldo Emerson to describe Lincoln.
51 Ibid., 50.
52 Ibid. On the dissolution of this genteel national identity, Henderson drew on journalist
William Allen White’s 1944 autobiography.

 15

with the desired information and the stars of stage became celebrities. Attention shifted

from the person who achieved fame to the person who was most visible in the media.

Henderson argued that this rise of the celebrity-consuming culture paralleled the country’s

own shift from a producing society to a consuming one during the late nineteenth century.

Henderson referred to Warren Susman’s 1984 essay, “‘Personality’ and the Making of

Twentieth Century Culture,” in arguing that this shift to a consuming society resulted in “a

culture of personality.”53 In other words, a self-aware and consciously crafted persona

became a way to attract media attention and stand out from the masses. This desire to stand

out came from the upper and middle classes who felt threatened by the great influx of

immigrants.54 Fearful of change, upper- and middle-class American culture “tilted inward,”

away from character and achievement, and toward personality and self-aggrandizement.55

As American culture fixated on personality, celebrity became its measure of success.56

 In his 2002 monograph, Self-Exposure: Human Interest Journalism and the

Emergence of Celebrity in America, 1890-1940, Charles L. Ponce de Leon argued that the

relationship between American democratic values, the rise of the mass media, and an

expanding market economy shaped celebrity, drawing on ideas set forth by Braudy and

Boorstin. Ponce de Leon described the self-made celebrity, giving agency to both the press

and the celebrity himself. He argued for the importance of an historical look at celebrity and

challenged critics of the field of study. According to Ponce de Leon, criticism of the American

obsession with celebrity abounds due to the perception that it is a symptom of a trend

toward the superficial and transient. Such criticism is ignorant of the history of the

development of celebrity, which gives insight into both an important cultural phenomenon

and the context that created it. Celebrity is a direct product of the rise of the market

economy and democratic values. Modern society encourages self-invention and upward

mobility, but the idea that one can re-invent himself creates a distrust of images and

53 Ibid. Henderson cited Warren Susman, “‘Personality’ and the Making of Twentieth
Century Culture,” Culture as History: The Transformation of American Society in the
Twentieth Century (New York: Pantheon, 1984).
54 Ibid. Henderson cited cultural historian Lawrence W. Levine, Highbrow/Lowbrow
(Cambridge, MA: Harvard University Press, 1988).
55 Ibid., 50-51.
56 Henderson continued tracing the rise of celebrity through the centralization of the
entertainment industry in New York at the turn of the twentieth century, through the
popularization of film and the glamour of 1920s and 30s Hollywood, up to the reign of
television beginning in the 1950s. The rest of her argument is excluded here because it is
outside the time period relevant to a discussion of Chase’s work.

 16

destroys authenticity. The mass media not only creates celebrity by bringing certain

individuals to the public’s attention, but it also tries to present an authentic-seeming image

of that celebrity. It purports to deliver the inside look and expose the “real” person behind

the image. The media creates celebrities, but the celebrities are no mere pawns of the press.

Instead, they actively generate media interest through the creation of a carefully crafted

persona.57 Ponce de Leon agreed with Boorstin that the key to understanding celebrity is

through the recognition of the role of the media in this process. Only the media can create a

celebrity by providing the visibility needed to stand out from the masses. But Ponce de Leon

differed from Boorstin on a key point. When studied from an historical perspective, “the

appropriate distinction is not between celebrity and heroism, as Boorstin would have it, but

between celebrity and its pre-modern antecedent, fame,” according to Ponce de Leon.58 The

late-nineteenth-century media then began creating an image of the celebrity by focusing on

his personality – a personality that would be familiar and relatable to the average person.

By the turn of the twentieth century, celebrity replaced fame.

Ponce de Leon also drew on Braudy’s work in defining celebrity as a

democratization of fame. Ponce de Leon agreed with Braudy’s argument that innovations in

printing, growing literacy, and American democracy modernized fame by creating, not a

hero with a lifetime of extraordinary and non-relatable achievements, but instead a

talented, but otherwise normal person presented to the public by the media.59 Ponce de

Leon convincingly fused Braudy’s historical look at celebrity with sociologist Jürgen

Habermas’s theory of the “bourgeois public sphere.”60 Habermas argued that, starting in

Europe in the late eighteenth century, newspapers and pamphlets included gossip and other

contested information about the elite ruling class. These sources of information,

unremarkable individually, combined to form a realm of ideas separate from state-

sanctioned information. In this realm, or public sphere, individuals could express their own

views and initiate debate. Ponce de Leon argued that this public sphere created new

avenues toward visibility. Individuals could use the public sphere, that is, the emerging

57 Charles L. Ponce de Leon, Self-Exposure: Human Interest Journalism and the Emergence of
Celebrity in America, 1890-1940 (Chapel Hill: University of North Carolina Press, 2002),
passim.
58 Ibid., 13.
59 Ibid., 16.
60 Ibid. Braudy cited Jürgen Habermas, “The Public Sphere” in Rethinking Popular Culture:
Contemporary Perspectives in Cultural Studies, edited by Chandra Mukerji and Michael
Schudson (Berkeley and Los Angeles: University of California Press, 1991), 398-404.

 17

mass media, to promote their causes or simply themselves. According to Ponce de Leon,

“Within the public sphere individuals became ‘public figures,’ a category that owed more to

their visibility and ability to attract publicity than to their achievements or pedigree.”61 As

the public sphere grew, so did opportunities to become known. Thus, almost anyone with

the ability to attract press could become famous, resulting in the democratization of fame.

This increased opportunity for visibility changed the way people thought about how

to present themselves in public. Ambitious men and women became “authors” of their own

persona. In some cases, this was quite literal. According to Ponce de Leon, men like

Benjamin Franklin and Jean-Jacques Rousseau wrote autobiographies that costumed a

“concern for reputation and performance” in the guise of presenting an intimate revelation

of the “real” self.62 A theme of eighteenth-century biographies and autobiographies was the

presentation of the subject not as a god-like hero, but as an exemplary, self-made man of

character, implying that anyone could reach this status through application. The ability to

create a version of self that was both flattering and seemingly authentic became even more

important in the following century.

Nineteenth-century biographies presented the self-made man and the morally pure,

pious woman as examples of achievement – as a goal that could be reached by the reader.

The purpose of such widely read biographies, according to Ponce de Leon, was to create

cultural hegemony. A side effect of this approach was the stripping of the biography’s

subject of the awe and mystery enjoyed by heroic figures of the past. Where the hero was

great, the celebrity was simply interesting – and open to evaluation and questioning. The

need felt by many for the encouragement of cultural hegemony, and thus the reason for the

creation of the nineteenth century’s version of celebrity, was a direct result of

modernization. Here, Ponce de Leon drew on Henderson’s ideas about the effect of

immigration and urbanization on celebrity. He agreed that the spread of a market economy

upset traditional ways of living. People moved en masse to cities and began working as

wage-laborers. The city was “a world of strangers,” but such anonymity also presented an

opportunity to create an identity.63

 In 2010, Celebrity Studies, the first peer-reviewed academic journal presenting a

“critical exploration of celebrity, stardom and fame” began publishing in the United

61 Ponce de Leon, 18.
62 Ibid., 19-20.
63 Ibid.

 18

Kingdom. 64 In the first issue, the editor announced that the journal’s goal was “to make

sense of celebrity by drawing upon a range of (inter)disciplinary approaches, media forms,

historical periods and national contexts.”65 While almost all of the contributors focused on

modern celebrity, a few took an historical approach.

 In a 2010 essay in Celebrity Studies, British scholar Simon Morgan published a call to

arms of sort, encouraging the “historicizing [of] celebrity studies.”66 Morgan wrote that

historians were just beginning to look more liberally at historical topics through the lens of

celebrity, having been hindered by fear of applying what has mainly (and incorrectly) been

thought of as a post-twentieth-century concept to earlier periods. Morgan noted that

historians had mainly delved into concepts of celebrity in the eighteenth and nineteenth

century when writing biographies. They were making valuable contributions to the field

through examination of “the extent to which their subject’s celebrity status was the result of

a deliberate process of self-promotion and media manipulation.”67 According to Morgan,

many of these biographies suffer because their authors cite theorists who do not look at

how celebrity functioned within the context of their subject’s larger period. He specifically

cited Boorstin and Braudy for this error. Morgan wrote, “Many contemporary theorists . . .

assume that celebrity is essentially a twentieth-century phenomenon, and have paid little

attention to historical celebrity cultures. Even those who have considered the historical

context have largely been concerned with tracing the antecedents of celebrity’s

contemporary manifestation, which is too easily assumed to be in its definitive form.”68

Theorists who do not historicize their subjects are prone to reading about the celebrity of

the past as an inevitable forbearer of today’s celebrity. Morgan also criticized theorists who

focus exclusively on literature and ignore other cultural influencers such as the elite classes

or the government. He wrote that a historicized scholarship on celebrity would not only

give theorists a more complete understanding of contemporary celebrity, but also

“challenge the notion that contemporary celebrity is in itself unique, rather than being the

unique configuration of a cultural and economic phenomenon that has occurred in many

64 Su Holmes and Sean Redmond, “A Journal in Celebrity Studies,” Celebrity Studies 1, no. 1
(March 2010): 1-10, accessed July 25, 2020,
https://doi.org/10.1080/19392390903519016.
65 Ibid.
66 Morgan, 366-368.
67 Ibid.
68 Ibid., 366.

https://doi.org/10.1080/19392390903519016

 19

other times and places.”69 Most importantly, Morgan hoped more historians would see

celebrity as an historical concept worth looking into as a modernizing force. Celebrity

played an essential role in creating a consumer society and spreading cultural ideas by

stimulating a demand for mass media and consumer goods.70

Literary Celebrity

While other historians have been reluctant to apply celebrity studies to their areas

of expertise, literary historians have created a body of scholarship examining the fame of

authors through biography and monographs. The majority of these historians also treat

celebrity as a twentieth-century construct, but are still worth examining for their use of

celebrity as a framework for better understanding authors. More importantly, many of their

conclusions about celebrity authors can be applied to visual artists as well. Their

scholarship also contributes theories on issues of high versus low art that are relevant to

this study of a fine artist in a market economy.

In Star Authors: Literary Celebrity in America (2000), historian Joe Moran applied

several cultural theories to the study of the celebrity author. According to Moran, the

expanding mass media “individualized” the author by using his personality for promotional

ends.71 As literature became a more marketable commodity in the mid-nineteenth century,

the author’s real personality became inseparable from the one created for him by

advertising and publicity campaigns. As media funded by advertising grew to reach more

and more people, a “cult of literary personality” arose around star authors.72 Appearances

by authors like Oscar Wilde attracted enormous crowds in the United States almost

overnight, lowing less to the popularity of their published books, and more to feature

stories focused on their manufactured personalities presented by the popular press. Mark

Twain often appeared at his public readings in a recognizable white, three-piece suit, and

performed a “carbon copy of the blunt, coarse, iconoclastic figure presented in his work.” 73

Authors that were successful on the lecture circuit did not just read from their books, they

performed – both the work and their personality.

69 Ibid., 366-67.
70 Ibid., 367.
71 Joe Moran, Star Authors: Literary Celebrity in America (London, UK: Pluto Press, 2000),
15-19.
72 Ibid., 16.
73 Ibid., 17-18.

 20

 According to Moran, the relationship between coverage in mass media and the

public’s desire to view or interact with a celebrity in person is an example of the

“intertextuality of celebrity.”74 In other words, media representations simultaneously

reinforced the person’s fame and created a desire to see the “real” thing. Images of

celebrities generated a craving for more information about them. In this way, the celebrity

personality as represented by mass media became a marketable commodity that could also

be applied to sell a product. The main product was the celebrity himself, whom the public

saw as authentic. This product was created by associating the image with the persona and

was used by the celebrity in his or her commercial endeavors.75 As different media outlets

fed off each other and generated more interest in the celebrity, they, in turn, created a

specific idea about what that celebrity should be. They created the definition of an author,

or an artist, or an actor. In the Gilded Age this idea of celebrity was constrained mainly to

white, privileged men of the northeastern United States. Nonetheless, the public often

assumed celebrity to be a product of a collective national consciousness and a reflection of

national identity.76 Perhaps most relevant to this thesis’s focus on art celebrity are Moran’s

ideas about the relationship between mass media and high culture. Moran argued that while

the mainstream press was motivated by profit, it attempted to popularize high culture. The

Gilded Age saw a nationalistic movement for cultural and moral uplift depicted by the media

to be achievable through the arts. The press advocated for and exploited this “cult of self-

improvement,” which benefited from increased literacy, better education, and a growing

middle class.77 In later chapters, this public desire to embrace high culture will be discussed

in relationship to the Aesthetic Movement.

Moran concluded that the public, drawn to a celebrity because of the manufactured

persona, ironically desired to know the “real” person behind the publicity. For this reason,

the market for stories about the celebrity at home or on vacation became more popular than

articles about the celebrity at work within his field. Moran argued that by the point a person

achieved celebrity, they were famous for being famous, not for their cultural production.

74 Ibid., 19.
75 Ibid. Moran cited Linda Haverty Rugg’s Picturing Ourselves: Photography and
Autobiography (Chicago: University of Chicago Press, 1998), 42.
76 Ibid.
77 Ibid., 20.

 21

The fusing of self-promotion and public construction became consuming, even to the

celebrity himself.78

In his 2004 monograph, Authors Inc.: Literary Celebrity in the Modern United States,

1880-1980, Loren Glass presented the idea of “celebrity authorship” and demonstrated that

writers’ self-marketing and promotion of their names and personalities often

overshadowed their work. 79 Glass explained that the author as celebrity was no longer his

own person, but “a new public subject,” whose artistic component was incapable of being

entirely separated from the audience.80 By the turn of the twentieth century, an “authorial

star system” was established in which personality became as important as production of

literature.81 Authors became integrated into the social scene and gossiped about in

newspapers and magazines. According to Glass, “the modernist ‘genius’ could easily become

a star” as a result of the dissolving of the boundary between literature and mass media. 82 In

other words, the genius personality became famous because of the dissolution of the

boundary between high and mass culture.

Glass forwarded several ideas in Authors Inc. Most relevant to this project, Glass

argued that the barrier between the base marketplace and high art was permeable, often

recognized only in its crossing by well-known authors. Glass did this most effectively in his

chapter on Gertrude Stein. In order to be marketable, he stated, the author had to remain

exciting to press and public. “For Stein, the ongoing challenge was to forge a working

relationship between existing, being exciting, and writing.”83 In order to do this, she had to

forget the audience and write “as if she were dead, as if her critical reputation were already

established.”84 She acted as if she was already one of those authors of immortal genius, and

the public treated her as such.85

Of the scholarship on literature and celebrity, the arguments put forth by Nancy

Bentley in her 2009 monograph, Frantic Panoramas: American Literature and Mass Culture,

1870-1920, are perhaps the easiest to translate and apply to the world of visual art. While

the examples she presented focus on particular authors and their works, Bentley’s wide lens

78 Ibid., 23.
79 Loren Glass, Authors Inc., Literary Celebrity in the Modern United States, 1880-1980 (New
York: New York University Press, 2004), 2.
80 Ibid.
81 Ibid.
82 Ibid.
83 Ibid., 136-37.
84 Ibid.
85 Ibid.

 22

captures the similar effects that the new Gilded Age mass culture had on all art forms and

related institutions. Furthermore, she effectively argued for the importance of continuing to

study the relationships between celebrity and the arts in an historical context. Bentley

explained that the purveyors of high art of the Gilded Age were often fearful of and

sometimes inspired by the public’s interest in all things novel and sensory as opposed to

what they saw as refined and thoughtful. This debate continues today, and so its roots are

worth examining.86

Like Moran and Glass, Bentley also examined the anxious relationship between high

and low culture in the Gilded Age. Bentley argued that commercial mass culture and high art

intersected in two seemingly contradictory ways. First, democratic mass culture exposed

the didactic nature of high art and its reinforcement of class structure. Second, the

intersection of high and mass culture revealed both as products of market culture.

According to Bentley, high culture (she spoke only to literature) both drew on and

repudiated mass culture’s democratic nature. The most important development of the

Gilded Age affecting the writer was “the uneven, conflicted intersection of the bourgeois

public sphere with the emergent publics . . . made possible through mass-mediated

communication and industry.”87 Additionally, makers of high art and culture had to compete

with the new mass culture experiences available – burlesque theater, amusement parks,

department stores, and even “happenings” such as staged train wrecks. Bentley showed that

artists simultaneously attempted to distinguish their work from such commercial, low

culture, while drawing on its publicity techniques in an attempt to match its appeal. That is,

the aesthetics of high and low culture intersected more often than previously imagined.88

According to Bentley, the makers of taste in the Gilded Age were not just those

purveyors of high culture working with the National Academy of Arts, or other sanctified art

authorities. The tastemakers of the period also included the promoters of spectacles and

oddities to a mass public. Starting in the 1850s, American artists and intellectuals worked

on building a “map of the terrain of culture, organized around an impressive constellation of

new metropolitan museums, concert halls, and scholarly institutions.”89 Despite this push

for cultural uplift, in September, 1896, over forty thousand people gathered to watch “the

86 Nancy Bentley, Frantic Panoramas: American Literature and Mass Culture, 1870-1920
(Philadelphia: University of Pennsylvania Press, 2009), passim.
87 Ibid., 5.
88 Ibid., 39.
89 Ibid., 1.

 23

Crash on Crush,” a head-on train wreck staged by promoter William George Crush in a small

town fifteen miles north of Waco, Texas, that he built and named just for the event after

himself. The crash was an “intensified sensory event that had been deliberately set outside

the quotidian realities of everyday life.”90 For art authorities, the spectacle had none of the

criteria of high culture, but struggling artists would not have failed to note the widespread

appeal of the pseudo-event.

“Mass culture” in the Gilded Age was the domain of commercial forms of production,

everything from amusement parks to innovative advertising. Bentley named the individual

event in the category of mass culture, the “frantic panorama,” but the term is

interchangeable with Boorstin’s “pseudo-event.”91 According to Bentley, the similarities of

the frantic panorama to traditional art were “unnerving.” However, high art was rooted in

culture, “the distinct forms of human civilization that are an outgrowth of sustained local

habituation and continuities of time.”92 On one hand, culture was creativity transmitted to

its audience through inherited genres and conventions. The frantic panorama, on the other

hand, was created only through “sheer sensation” and for the sole purpose of commercial

profit.93 While cultural authorities denounced mass culture and the “tyranny of novelty,”

artists and intellectuals were influenced by these sensory events for the mass audiences

they drew. 94 According to Bentley, this intersection of high art and mass culture was made

possible and by the mass communication industry.

Mass media allowed the ideas of many, not just a few leaders of state or religion, to

reach the public. Bentley explained:

Increasingly, ordinary individuals select for themselves the stories, images,
and sonic rhythms that most stimulate their memory and desire, choosing
from the materials of mass-mediated imagery that is more or less detached
from the tastes of higher authorities and very often indifferent to national
boundaries.95

Through mass media, individuals could choose the images and stories that stimulated their

own imaginations, and the wide variety of continuously produced mass media validated the

importance of their desire to so. Others have argued that this democratization of culture

was simply a capitalization of culture, that traditional cultural authorities were supplanted

90 Ibid., 1-2.
91 Ibid.
92 Ibid., 2-3.
93 Ibid., 3.
94 Ibid., 3-5.
95 Ibid., 8.

 24

by market forces. While this democratization or capitalization may be blamed for eroding

the high art standard, it is perhaps more accurate to argue that it produced cracks where

other ideas could adhere. For example, at the turn of the twentieth century, modernist

artists reacted against the academy by rejecting its standards and authority. In retrospect,

the modernists were often described in contrast to the Gilded Age generation of artists who

were still trying to conform to high cultural standards while remaining unaware that

culture was shifting. However, this “genteel generation” is not so easily pegged. As this

thesis will argue, William Merritt Chase worked and promoted himself in the margin

between high and low culture. He was not only aware of the mass media-generated cultural

shift that was rewriting the rules of high art; he became a master manipulator of the media.

If the mass media was an ocean tide eroding the shores of high art, the artists who

responded through the media, were the gentle pull of the moon on that tide. Chase worked

for and eventually gained the acceptance of the academy, but made a career and a living for

himself through his manipulation of the mass media. This genteel generation explored ways

to incorporate “elements of the rival mass culture” into their work, even while criticizing

it.96 As much as it would make analysis easier, cultural output cannot be easily divided into

high and low art, high culture and mass culture. Mass culture was both a source of friction

and creativity for authors and artists, all made possible through changes in technology,

which delivered a myriad of ideas to the public. Bentley, therefore, located those Gilded Age

creatives who were drawing on or using mass culture, not at the end of a stilted and

declining Victorian Age, “but at the beginning of the analytic exploration of sensory

consciousness.”97 Bentley demonstrated that artists were aware of and responding to a

mass audience. Mass culture was both a target for their criticism and an inspiration for their

work. Bentley argued that the artists’ interest in the analysis of work was one of the

defining characteristics of the age and one that met resistance. Many felt the focus on the

analytic took the spiritual dimension out of art, a fear mostly dramatically realized in

Thomas Eakins’ graphic and realistic depiction of surgery.98 Artists, writers, and critics also

96 Ibid., 7-9. Bentley cites Arjun Appadurai, Modernity at Large: Cultural Dimensions of
Globalization (Minneapolis: University of Minnesota Press, 1996). She does not discuss
Chase.
97 Ibid., 9-10.
98 Thomas Eakins, Portrait of Dr. Samuel D. Gross (The Gross Clinic), 1875, oil on canvas,
243.8 × 198.1 cm, Philadelphia Museum of Art, accessed July 25, 2020,
https://philamuseum.org/collections/permanent/299524.html.

https://philamuseum.org/collections/permanent/299524.html

 25

argued for a realistic, analytic approach as a contribution to a more democratic

understanding of art and literature.

The goal of making high art more approachable to the public would seem to fit

nicely with the goals of making a truly American art and making art an agent of social and

civic uplift. Here, too, the analytical, audience-aware artist also met resistance, this time

from those attracted to high culture because of the idea that it separated them from the low.

The appeal of art for many was the chance to show off their advanced taste. The final

chapter of this thesis examines the anxiety produced in making a work of art both great and

commercially appealing. William Merritt Chase walked a careful line between creating

paintings that would earn him a living without losing his credibility as an artist creating art

purely for its own sake. To develop these ideas and understand how he used his work to

gain celebrity, I built on the research of several Chase scholars.

Scholarship on William Merritt Chase: Biography and Analysis of Work

In this thesis, I apply ideas about mass media, celebrity, self-promotion, and the

pseudo-event, as put forth by the cultural theorists and historians discussed thus far, to

analyze the career, artwork, and advertising genius of William Merritt Chase during his time

at the Tenth Street Studio. In this endeavor, I was aided by several art historians’ expertise

on Chase. These works consist of illustrated art catalogues of Chase’s work, articles in art

journals covering specific periods of his career, and biographies. These works provided

practical biographical details and in-depth descriptions and evaluations of his artwork, but

the authors made little-to-no analysis of Chase as celebrity. In contrast, Sarah Burns, in her

cultural history Inventing the Modern Artist, applied theories about mass media and self-

promotion to the nineteenth-century American art world. While Burns’s arguments proved

most to be the most directly relevant, this thesis would not have been possible without the

work of all of these scholars of Chase and his art.

 Katherine Metcalf Roof’s 1917 biography The Life and Art of William Merritt Chase

remains an authoritative biography of the artist, despite its lack of criticism or historical

perspective.99 Roof was a former student and close friend of Chase. Before his death in

1916, Chase requested Roof as his biographer. Her intimate portrait, published within a

year of his death, overflows with primary sources. Chase provided her with images, quotes,

99 Katherine Metcalf Roof, The Life and Art of William Merritt Chase (1917; New York:
Hacker Art Books, 1975).

 26

letters, and stories. Chase’s wife, Alice, and well-known colleagues such as Frank Duveneck,

Carroll Beckwith, Robert Blum, Alden Weir, Frederick Dielman, and Dora Wheeler

contributed letters and reminiscences. Chase was not a prolific letter writer and only a

handful of personal correspondence survived. This makes the letters printed in Roof’s work

invaluable. Her firsthand descriptions of the Tenth Street Studio and the events Chase

orchestrated there were useful in examining Chase’s self-promotion, especially in

conversation with primary source accounts. For example, in Chapter Four, I compare Roof’s

version of the performance of the famous dancer Carmencita at the Tenth Street Studio with

reports from mass media outlets to show how Chase turned the event into a marketing

opportunity.

For his 1991 biography William Merritt Chase: A Genteel Bohemian, Keith Bryant

relied heavily on Roof’s work, but contextualized Chase within the Gilded Age.100 As a

historian and not an art historian, Bryant refrained from analyzing Chase’s paintings,

artistic style, or perspective as an artist. Bryant did sometimes tiptoe up to a discussion of

Chase’s advertising ambitions, but never fleshed out the idea he intuited. Nonetheless,

Bryant’s biography was useful for its reliable chronology, historical context, and references

to newspaper articles in the citations.

Curator and art historian Ronald Pisano dedicated his career to researching Chase.

He authored numerous exhibition catalogues and created the comprehensive Complete

Catalogue of Known and Documented Work by William Merritt Chase (1849–1916), published

posthumously in four volumes.101 A curator and director at several museums with Chase

collections, Pisano was considered “America’s leading Chase scholar.”102 Combining Pisano’s

100 Keith L. Bryant, William Merritt Chase: A Genteel Bohemian (Columbia: University of
Missouri Press, 1991).
101 Ronald G. Pisano, Complete Catalogue of Known and Documented Work by William Merritt
Chase (1849–1916), Vol. 1, The Paintings in Pastel, Monotypes, Painted Tiles and Ceramic
Plates, Watercolors, and Prints (New Haven, CT: Yale University Press, 2006);
Ronald G. Pisano, Complete Catalogue of Known and Documented Work by William Merritt
Chase (1849–1916), Vol. 2, Portraits in Oil (New Haven, CT: Yale University Press, 2007);
Ronald G. Pisano, Complete Catalogue of Known and Documented Work by William Merritt
Chase (1849–1916), Vol. 3, Landscapes in Oil (New Haven, CT: Yale University Press, 2009);
Ronald G. Pisano, Complete Catalogue of Known and Documented Work by William Merritt
Chase (1849–1916), Vol. 4, Still Lifes, Interiors, Figures, Copies of Old Masters, and Drawings
(New Haven, CT: Yale University Press, 2010).
102 Roberta Smith, “Ronald G. Pisano, 51, Collector of Expert on Long Island’s Art, New York
Times, December 31, 2000, Section 1, 30, accessed July 25, 2020, New York Times Article
Archive.

https://timesmachine.nytimes.com/timesmachine/2000/12/31/issue.html
https://timesmachine.nytimes.com/timesmachine/2000/12/31/issue.html

 27

analyses of Chase’s art with the aforementioned theories on celebrity proved invaluable to

the conclusions presented in this thesis.

Historiography of the Tenth Street Studio

A few secondary works have attempted to directly address the artistic, cultural, and

even political significance of the Tenth Street Studio. Four of these sources also addressed

Chase’s paintings of his studio, arriving at widely different conclusions. While these authors

did not apply their ideas about the studio to an examination of the artist’s creation of

celebrity, they did provide contextual information as well as analysis about Chase’s art.

Notably, Sarah Burns enhanced this discussion of art celebrity through her recognition of

the relationship between the Aesthetic Movement and a public shifting its focus from moral

and spiritual concerns to images and appearances.

Any historiography on Chase’s studio would not be possible without its

reintroduction into the academic art world by Nicolai Cikovsky in the Archives of American

Art Journal in 1976.103 With little commentary or interpretation, Cikovsky reprinted an

1879 article by Gilded Age artist and critic John Moran from the Art Journal. Writing just

after Chase opened his Tenth Street Studio to the public, Moran described its trappings in

detail. Moran’s inventory of bric-a-brac and vivid studio description was accompanied by

brief, but telling words from Cikovsky’s introduction. The twentieth-century art critic used

the words of the nineteenth-century writer to show Chase’s studio as the culmination of the

Aesthetic Movement. He explained that the studio was “the most accessible, impressive, and

concrete symbol of the esthetic beliefs Chase and his contemporaries brought to

America.”104 He argued that even more than the paintings of Chase or his colleagues, the

Tenth Street Studio was the embodiment of “art for art’s sake” and that the studio

represented a shift from creating art from nature or for the purpose of spiritual uplift to

creating art from art to be judged on its own terms.

In this sense, Cikovsky shared the goals of the 1879 author, Moran, in bringing to

light a significant aesthetic expression. Cikovsky (like Moran) focused on the studio as

Chase’s “most important artistic achievement” and an “open demonstration of his artistic

103 Nicolai Cikovsky, “William Merritt Chase’s Tenth Street Studio,” Archives of American Art
Journal 16, no. 2 (1976): 2-14, accessed July 25, 2020,
https://doi.org/10.1086/aaa.16.2.1556890; John Moran, “Studio-Life in New York,” Art
Journal 5 (1879): 343-45, accessed July 25, 2020, JSTOR.
104 Ibid., 10.

https://doi.org/10.1086/aaa.16.2.1556890
http://www.jstor.org/stable/20569433

 28

conventions and intentions,” perhaps at the expense of his paintings.105 This is an

interesting, but flawed idea. Cikovsky failed to address Chase’s paintings of his studio

(Moran is excused here as only a few had been executed by the studio’s opening). Cikovsky

considered the artfully arranged studio as art object itself and as the height of the

expression of art for art’s sake. However, the paintings of that art object, especially as they

were combined with themes of the modern art market as expressed by the figures

contained in the scene, became even more complete expressions of art for art’s sake – art

about art and depicting art making and buying. This thesis argues that these paintings of the

studio were the culmination of Chase’s vision for how he advertised himself to the world as

an artist. Nonetheless, Cikovsky rescued Moran’s article from obscurity and encouraged a

new wave of writing on the Tenth Street Studio.

In her 1996 doctoral dissertation, “Therapy, Commodities, and the Decorated

Studio: Images of the Studio of William Merritt Chase,” Linda Toth Graham argued that the

artist’s studio, perfected and made widely recognizable by Chase, represented a refuge from

an increasingly industrial and capitalist world.106 Graham wrote that during the nineteenth

century, the studio became “a distinct social entity” and “an emblem or a trope” used to

represent various concerns about art and culture.107 She presented the example of French

painter Henri Reginault as representative of the uninspired academicians regurgitating

traditional pictures. Reginault blamed the dark walls and poor lighting of the studio. In

contrast, those artists working outdoors saw the world literally in a different light and

produced original works. Graham argued that nineteenth-century artists and thinkers

began to see the studio in its relationship with modern painting as “a trope” of “a moribund

academic tradition,” and an impediment to creating original work.108 At the same time, the

public and the press began to see the studio in its relationship to modern social life as a

refuge from a changing world. While artists had begun to see immersion in the world

outside the studio’s walls as a requirement for original art, the public saw the studio as

separating the artist from the everyday cares of that world. In other words, to the public, the

artist’s studio could be both a site of art making and “a refuge from both the conditions and

105 Ibid., 11.
106 Linda Toth Graham, “Therapy, Commodities, and the Decorated Studio: Images of the
Studio of William Merritt Chase” (Ph.D. diss., University of California, Berkeley, 1996), 1-14.
107 Ibid., 1.
108 Ibid., 1-2.

 29

the values of life lived under industrial capitalism.”109 Graham argued that this perception of

the artist as separate from the outside, modern world increased public fascination with

Chase and his studio. Of all the American artists working at the time, Chase worked almost

as hard on decorating his studio as he did painting, implying that Chase knew the studio was

representative of him as an artist. From this point, this thesis diverges from Graham’s

conclusions. For example, Graham argued that Chase’s painting represented an escape from

modern life, and in a few cases, it did. Nonetheless, Chase very consciously projected a

cosmopolitan appearance in his dress and he was at the forefront of modern painting

trends, both in his own work and as an advocate of others’ work. He stayed current on the

international art scene and worked to bring a uniquely American style of art to the public.

Other artists, like Eastman Johnson, who self-consciously presented an historical or

nostalgic image in their work would be better examples supporting Graham’s argument.

Nonetheless, the historical context Graham provided was valuable to this thesis in sparking

my research questions. For example, Chase increasingly worked en plein air, in the outdoor

light, and so the studio was really unnecessary to his work. So, why keep it? And he did not

just maintain his studio; he often went broke decorating it. Here I applied Graham’s earlier

idea: at the same time that the studio was becoming passé for artists, the public’s

fascination intensified. The studio, then, could serve as an attraction. I draw on and then go

beyond Graham’s point to argue that Chase used his studio as a marketing tool, opening it to

the press and public, as well as painting images of it to reach an even wider audience

through exhibition and reproduction of these advertisements.

Art historian Roger Stein analyzed not just Chase’s studio, but also Chase’s paintings

of his studio in the chapter “Artifact as Ideology: The Aesthetic Movement in Its American

Cultural Context” from In Pursuit of Beauty: Americans and the Aesthetic Movement.110 Stein

used Chase’s painting Studio Interior (Brooklyn Museum) to contrast with other paintings of

interiors by Chase’s immediate predecessors and contemporaries in order to illustrate the

essential elements of the Aesthetic Movement. For example, Stein compared Chase’s Studio

109 Ibid., 2-3.
110 Roger B. Stein, “Artifact as Ideology: The Aesthetic Movement in Its American Cultural
Context,” in In Pursuit of Beauty: Americans and the Aesthetic Movement (New York:
Metropolitan Museum of Art, 1986), 23-51. While Stein included a picture of Studio Interior
(Brooklyn Museum) and cited the Brooklyn Museum, he called the painting In the Studio in
his book. He also used the date 1880 for the work, while the Brooklyn Museum cites 1882.
While there are examples of other sources using the title In the Studio for this work as well, I
have chosen to use the owning institution’s title of Studio Interior in this thesis.

 30

Interior to an older painting by Edward Lamson Henry of an interior in which objects, rife

with symbolism, convey a traditional narrative. The realistically painted objects, the

classical composition, and the nostalgic tone contrast sharply with Chase’s studio painting

created only twelve years later. In Chase’s work, objects in his studio, collected from

different eras and parts of the globe, fill the viewing plane – an oriental rug, a classical bust,

a vase of flowers, textured wallpaper – but they create aesthetic harmony, not historical

narrative. Stein explained that the combination of objects of Studio Interior “dissolves the

complex pattern . . . into a present visual order.”111 Stein claimed that the main significance

of Studio Interior was “the deconstruction of the associative process.”112 Chase’s work,

unlike Henry’s, did not ask the viewer to make meaning out of the objects, but only

appreciate their aesthetic beauty. Stein explained that “the iconographic value and symbolic

import of the individual artifacts” dissolved and resolved into “pattern and style, a visual

harmony that sacrifices particular origins into the grand cadence of Art.” 113 In other words,

Chase was creating art for art’s sake. This concept becomes relevant in later chapters.

Through her 1993 chapter “The Price of Beauty” in the book American Iconology:

New Approaches to Nineteenth-Century Art and Literature and in her 1996 book Inventing

the Modern Artist, art historian Sarah Burns contributed the most valuable and nuanced

writing on Chase’s studio and his paintings of the studio.114 In both works, Burns addressed

the studio’s role in the commodification of art. The studio was the site of both making and

selling art and, as such, it had power in shaping the national identity: one that centered

“more on outward appearance than on inner character.”115 Burns compared the studio to

the department store in that both have as their ultimate goal the creation of desire. The

Aesthetic Movement, which focused on the “surface values” of art objects, reached its height

at the same time that America was transitioning to a consumer-based culture with its desire

driven by appearances.116 Chase’s studio paintings were the perfect art objects for this

climate. The paintings of the luxurious studio populated by elegant visitors examining art

111 Ibid., 40.
112 Ibid., 39, 41.
113 Ibid., 41.
114 Sarah Burns, “The Price of Beauty: Art, Commerce, and the Late Nineteenth-Century
American Studio Interior,” in American Iconology: New Approaches in Nineteenth-Century Art
and Literature, ed. David C. Miller (New Haven: Yale University Press, 1993), 209-238.
115 Ibid., 211.
116 Ibid., 223.

 31

for purchase, elevated, hid, and “sanitized” their function as advertisements.117 Burns wrote

in Inventing the Modern Artist that Chase was able to tread the “fine line between blunt

materialism and something more.” He was able to “create an aesthetic product destined for

the marketplace without appearing to collude too deeply with its commodification.”118

Burns’s work has been essential to developing this thesis’s argument about Chase’s

paintings as veiled advertisements, explored fully in Chapter Four.

This thesis stands on the shoulders of the cultural theorists and historians who

defined and analyzed taste, celebrity, and the pseudo-event. It benefits especially from their

discussions of these issues in the context of the rise of mass media, which brought us the

celebrity feature and the cult of personality. My arguments here answer the call of those

pioneers of celebrity studies who challenged historians to look at celebrity not as a product

of the twentieth century but as a shaping force throughout history and a lens to better

understand our subjects. In order to make these arguments, I used the work of historians of

Gilded Age literary celebrity as a model and applied their methods to an analysis of celebrity

in the late-nineteenth century American art world. In order to make this correlation, I also

drew on the analyses and discussions of Chase’s life and work created by the historians and

curators who have catalogued his career. The diverse works discussed in this chapter, in

conversation, provide the foundation for this thesis’s main argument. That is, Chase, master

of self-promotion, used the paintings of his studio as the ultimate advertisement for the

aesthetic climate of the Gilded Age. That is, Chase, master of self-promotion and aesthetics,

used paintings of the Tenth Street Studio as advertisements for his artistic talent and

became a Gilded Age art celebrity.

117 Ibid., 230.
118 Sarah Burns, Inventing the Modern Artist: Art and Culture in Gilded Age America (New
Haven and London, UK: Yale University Press, 1996), 67.

 32

CHAPTER TWO: THE DANGERS OF OBSCURITY

“Genius is only recognized in people who succeed.” - William Merritt Chase,
1897. 119

Celebrity today is often thought of casually, as a dream of personal freedom

achieved through recognition and “a liberation from powerless anonymity.”120 Celebrity is

also sometimes conceptualized as something that is passively received by a deserving

individual for his unique talents. An historical exploration of celebrity finds these popular

ideas about this cultural phenomenon lacking, or even discredits them. Instead, historians

find that celebrity across the centuries was “the result of a deliberate process of self-

promotion and media manipulation” by the celebrity, balanced with objectification and

commodification of the celebrity by the media and the public.121 These conclusions certainly

apply to an historical examination of the celebrity of a Gilded Age American artist.

In the last quarter of the nineteenth century, American artists who became

celebrities did not achieve such a status through their talent alone, although that was

certainly important in this competitive era. Instead, celebrity artists were constructs of high

and popular culture, the media, and the artist themselves. According to art historian Sarah

Burns, “The publishing industry helped make reputations and establish canons, rendering

the artist a public, media-generated figure. Concurrently, artists learned to manipulate the

media to their own advantage.”122 In short, Gilded Age artists needed the press to achieve

celebrity status.

This play for media attention, and thus celebrity, was not just some recreational

pursuit in service of the ego. The Gilded Age American art scene was cutthroat. Artists were

competing in a global market for the patrons of more established European artists

legitimized by the respected academies. Art was a status symbol and European art projected

taste in an era defined by conspicuous display. There were few patrons of American art, and

most artists supported themselves as teachers or illustrators for the growing popular

newspapers and journals. At stake, when artists worked to create celebrity, were their

livelihoods, and sometimes even their lives. While this latter statement may seem

119 Ronald G. Pisano, William Merritt Chase, (New York: Watson-Guptill Publications, 1986),
26. Pisano quoted Chase from: “Some Students’ Questions Briefly Answered,” Art Amateur
(March 1897): 76.
120 Braudy, 7.
121 Morgan, 366.
122 Burns, Inventing the Modern Artist, 2.

 33

hyperbolic, we need look no further than the Tenth Street Studio for an example of the

danger of obscurity.

Early in May of 1894, just one year after the country’s worst economic collapse yet,

the New York-based artist Henry Alexander lugged one of his richly detailed paintings from

art dealer to art dealer, trying to make an important sale.123 As he walked through

Manhattan, he was surrounded by thousands of paintings – in hotels, beer halls, offices,

galleries, and palatial homes. Unfortunately for the talented Alexander, foreign art ruled.

Seeking to add to their social prestige through a display of the artistic, well-to-do New

Yorkers crammed every space of their living quarters with bric-a-brac and paintings

gathered from afar. The value of French paintings, which had been judged and validated

with the awards of the Paris Salon, was as high as the roof of the recently completed

Manhattan Life Insurance Building on Broadway.124

Alexander returned to the Tenth Street Studio Building to find himself locked out of

his second-floor studio room by the landlord. He hadn’t paid his rent and he wouldn’t be

able to do so, until he sold a painting. He sat on the studio steps and briefly sobbed before

heading back out to walk the streets of Manhattan. If he ever sold the painting he took door

to door that day, he likely drank the profits as he was reported to do by his colleagues at the

studio building.125

A few days later, on Saturday, May 12, Alexander came back to the studio and

begged to be let into his room to get another painting. He pleaded that he was broke and

hungry, but that he only needed to make a $150 sale to get back onto his feet. The janitor let

him into his room to select a painting, likely his prized interior of the Hebrew Orphan

Asylum, which he had hoped to enter into the exhibition of the Academy of Design. Instead,

it would have to be sold.126

William Merritt Chase, the only artist at the Tenth Street Studio who really knew the

downtrodden painter, saw Alexander “in an art dealer’s store in Fifth avenue with a picture

123 “Artist Alexander Ended His Life,” New York Herald, May 13, 1894, 6, accessed August 2,
2020, Fulton Search.
124 M. H. Dunlop, A Gilded City: Scandal and Sensation in Turn-of-the-Century New York, (New
York: Perennial, 2001), 43-47.
125 “Artist Alexander Ended His Life,” 6; “An Artist’s Suicide,” (New York) Evening World, May
15, 1894, 5, accessed August 2, 2020, Chronicling America, Library of Congress.
126 Ibid.; “Artist Alexander Commits Suicide, New York Times, May 16, 1894, 9, accessed
August 2, 2020, New York Times Article Archive.

https://fultonhistory.com/Newspaper%2014/New%20York%20NY%20Herald/New%20York%20NY%20Herald%201894/New%20York%20NY%20Herald%201894%20-%202963.pdf
https://chroniclingamerica.loc.gov/lccn/sn83030193/1894-05-15/ed-1/seq-5/
https://timesmachine.nytimes.com/timesmachine/1894/05/16/issue.html

 34

under his arm.”127 Chase and Alexander had something in common besides an address. They

were both trained in Munich, and they both had a talent for painting the lavish interior

scenes that perfectly captured the values of the Aesthetic Movement.128 At the dealer’s

store, Alexander complained to Chase that his feet and legs hurt from all the walking he had

done to try and find a buyer. Chase was the last of his peers to see Alexander alive.

Alexander must have made the sale that weekend because “he was in the barroom

all of Monday, drinking freely,” according to the Herald.129 He returned late that night to his

room at the Oriental Hotel on Broadway and Thirty-Ninth, which he had rented “with his

last pennies.”130 He brought a bottle of whiskey back with him in his bag, “but in his satchel

he also had a bottle of carbolic acid.”131 He pulled the hotel table close to the bed and poured

the poison into a glass. He drank half the bottle of whiskey, and all but a little of the carbolic

acid. He died just after four a.m. on May 15, 1894. The Herald reported that he was

“despondent because of his inability to earn a living by his brush.”132 Obscurity meant ruin.

European training, technical painting skill, connections with other artists, a grasp of

aesthetic trends, and a fine studio were not enough to guarantee the survival of an

American artist. Nineteenth-century America demanded a spectacle. Several Gilded Age sea

changes affected how American artists sought recognition. Of these, the rise of the mass

media made the most direct and significant impact, while the spread of the Aesthetic

Movement could provide a desirable path to celebrity for a capitalizing artist.

Rise of the Mass Media

 Since the establishment of the Republic, newspapers have played a central role

within American culture. American democracy required an informed public and a free press

to report to that public. Literacy was important for the same reason, and so, the press’s

reading audience was constantly growing, though it was initially limited mainly to eligible

voters – white, propertied men. Therefore, early newspapers centered their coverage on

business and politics, and most were aligned with a particular political party. Much of the

127 “Artist Alexander Ended His Life,” 6.
128 The Aesthetic Movement is defined and discussed later in this chapter in the section
“Aesthetic Movement as Avenue for Self-Promotion.”
129 Ibid.
130 Ibid.
131 The New York Times reported that it was oxalic acid, while the New York Herald and the
New York World reported that it was carbolic acid.
132 “Artist Alexander Ended His Life,” 6.

 35

space was taken up with shipping and stock information. There was little to no mention of

the arts and the limited topics covered correlated to their limited readership.133

In the 1820s, visionary editors seeking to grow their audiences began to expand

coverage to a variety of topics and interests, many of them cultural. Business boomed. From

about two hundred newspapers published in 1800, the number rose to over twelve

hundred by 1820.134 By 1830, steam power allowed for easier production of newspapers

and drove down costs. At the same time, the expanding postal service simplified and

increased circulation.135 The New York Sun led the way towards mass readership after its

founding in 1833 by focusing on local and national news and covering “society news” in

addition to “hard news.” In New York City, several papers merged to further drive down

costs, ushering in the era of the penny press and further increasing circulation. Baltimore,

Boston, Philadelphia, Washington D.C., and Cincinnati newspapers followed suit.136

Soon after the American painter and inventor Samuel Morse sent his first telegraph

in 1844, instant communication changed the way people exchanged information.

Newspapers put the technology to work by employing correspondents and further

increasing the breadth and variety of their coverage.137 In the 1850s, newspapers began

including illustrations of the day’s events. Photography and the ability to print lithographs

led to an explosive growth of mass publications in post-Civil War America and created a

larger viewing public for artists’ work.

Rise of Art Journalism

Newspaper articles on art were rare before 1800, gradually increasing through the

first half of the century. According to David Dearinger, historian of art criticism, the few

antebellum newspapers that covered art at all, ran either brief exhibition reviews or dry

“anthologies.”138 These anthologies were short columns on artworks and artists’ travels,

under titles such as “Sketchings” or “Art Matters.”139 They were usually in list-form and

133 David Dearinger, Rave Review: American Art and Its Critics, 1826-1925 (New York:
National Academy of Design, 2000), 17-22.
134 Ibid., 22-23.
135 Barbara Groseclose, Nineteenth-Century American Art (Oxford, UK: Oxford University
Press, 2000), 78-79.
136 Dearinger, Rave Review, 23.
137 David M. Kennedy, Lizabeth Cohen, Thomas A. Bailer, and Mel Piehl, eds., The Brief
American Pageant (Boston: Houghton Mifflin Company, 2000), 208.
138 Dearinger, Rave Review, 23.
139 Ibid.

 36

covered about ten items. The exhibition reviews were equally brief and generally did

nothing more than compare one year’s exhibition with the previous.

In contrast, journals and magazines greatly increased coverage of American artists

in the nineteenth century. Before 1825, there were fewer than one hundred periodicals

published in the United States; by 1850, there were almost six hundred. While these

publications covered a variety of subjects, they dedicated more and more space to the arts.

They were also increasingly illustrated with engravings based on paintings by American

artists, providing the artists with more visibility and recognition from the public. Editors

also began hiring artists to create original work for their periodicals, and some began

regular columns about art.140

 After the Civil War, periodicals grew in circulation and size, while increasing the

number and quality of images in the form of prints. Periodicals dedicated entirely to art

began circulating, often with the goal of bringing art to the public as a form of cultural uplift.

Important art periodicals from the 1870s and 1880s included Art Journal, Magazine of Art,

Art Interchange, and American Art Review. In addition to information on exhibitions, trends,

and movements, they sometimes contained gossip on the artists themselves, ushering in the

artist as celebrity. By this time, many of the general periodicals also began printing more art

articles, including Harper’s New Monthly Magazine, Scribner’s Magazine, and Scribner’s

Monthly, which became the Century.141 By the 1870s, the main New York newspapers

(Times, Tribune, Herald, Sun and Post) dramatically increased art coverage and hired art

editors and professional critics.142

This increase in art coverage was in direct response to the public’s increasing

interest in art, which was, in turn, a result of increasing education and literacy, leisure time,

and venues to view art.143 The importance of the press in shaping the public’s opinion about

art cannot be overstated. In 1875, one editorial writer claimed, “During the last twenty

years, journalism has become prominent, if not per-eminent, as a profession. The press is

140 Ibid., 20-21.
141 Ibid.
142 Margaret C. Conrads, Winslow Homer and the Critics: Forging a National Art in the 1870s
(Princeton, NJ: Princeton University Press, 2001), 3-4.
143 Another major factor in the public’s increased art interest was the rise of the Aesthetic
Movement, which is discussed later in this chapter in the section “Aesthetic Movement as
Avenue for Self-Promotion: Wilde and Whistler.”

 37

to-day the most potent agency for good or evil.”144 By the 1870s, art journalists had a great

deal of power in creating public opinion as well as making and breaking the careers of

artists. In many cases, the fate of an artist lay not in his talent, but in the hands of the critic.

Celebrity Journalism: The Feature

 The media development that most affected the artist was the shift to “human

interest” journalism. During the Gilded Age, American culture was being redefined because

of urbanization, immigration, and industrialization, in addition to the rise of the mass

media. The upper and middle classes felt threatened by increasing immigration and the

anonymity of urban life. In response, according to historian of celebrity Amy Henderson,

culture “tilted inward” toward an interest in self-definition and personality, as opposed to

outward, toward working for a public good.145

 Whereas previously the public focused attention on “heroes” who represented

national ideals and virtues, after the Civil War, the focus shifted to a remarkable

“personality” who represented individualization among the masses. In this increasingly

industrial, urban, complex, and diverse American society, many felt their sense of

individuality and autonomy threatened, and the need to distinguish the self from the crowd

became more important. As the public’s interest in character was replaced by interest in

personality, media coverage shifted from the achievements of the well-known subject to

coverage of his tastes, quirks, mannerisms, style, and personal life. This kind of coverage

became the “celebrity feature,” with which we are still familiar today.146

The celebrity feature story treated all subjects fairly similarly. Since colorful

personality, not meaningful achievement, was the article’s concern, it didn’t matter if the

feature focused on a banker, a railroad tycoon, a socialite, a politician, or a painter. Editors

assigned writers to cover the leading personalities of city hall, the courts, religious

institutions, high society, industry, and the arts. According to the historian Sarah Burns in

Inventing the Modern Artist, “Among the delicacies consumed by the mass media and

relished in turn by an expanding public were artists of all kinds.”147 The irony of this focus

144 Ibid., 3. Conrads quoted: Charles F. Wingate, ed., Views and Interviews on Journalism (New
York: F. B. Patterson, 1875), 7.
145 Henderson, 49-54.
146 Ponce de Leon, 36-37.
147 Burns, Inventing the Modern Artist, 4, 19. Burns noted that most American artists, as well
as the public conception of artists, would have been “white, male, Anglo-Saxon” during the
Gilded Age.

 38

on personality was that the contemporary reader thought he was learning about the man

behind the celebrity, but the celebrity used the feature story as another way to broadcast

his self-created public persona. To the celebrity artist, the feature was just more publicity;

he had no reason to share his “true” self.148 By the Gilded Age, the celebrity was aware that

“the press was the pivotal institution that determined the degree and nature of his visibility,

the institution through which other strategies of self-promotion were filtered and

refracted.”149 He needed only to wield it effectively.

Gilded Age Masters of Self Promotion: Whitman and Twain

Enterprising creative types engineered an unlimited variety of these strategies for

self-promotion designed to attract the filtering, refracting, and hopefully magnifying lens of

the media. The poet Walt Whitman, for example, created an image for himself of “a majestic,

grandfatherly poet, a patriotic wound dresser with his long beard.”150 He presented this

healing image to a public still suffering from the losses incurred during a bloody Civil War.

In a climate where many were looking to nature to find healing, Whitman aligned himself in

the public imagination with the image of the butterfly, a symbol of rebirth. He did this by

commissioning and circulating a portrait of himself appearing to ponder the essence of a

butterfly gently resting on his finger. One reviewer, writing for the New York Critic in 1883,

noted that the delicate butterfly contrasted with “the thick fingers and heavy ploughman’s

wrist.”151 Whitman’s rustic outfit of a knit smoking jacket and felt hat, which he had donned

for the portrait, was carefully chosen for its symbolism as well. Whitman was suggesting his

association with a simpler, agrarian past in addition to the purity of nature.

In reality, this portrait, which was included in widely circulated editions of Leaves of

Grass and reproduced in mass by the press, was a carefully crafted, man-made piece of

publicity. The rustic ploughman was actually an intellectual from Brooklyn and the

grandfatherly image was chosen only after his attempt to portray himself as “a magnetic

sexual rebel” failed.152 Perhaps most striking in its artifice, the butterfly chosen as the

symbol of the poet’s union with nature, was crafted from cardboard. According to Whitman

148 Ponce de Leon, 33.
149 Ibid., 42.
150 David Haven Blake, Walt Whitman and the Culture of American Celebrity (New Haven and
London, UK: Yale University Press, 2006), xii.
151 Ibid. Blake quoted from “Walt Whitman’s New Book,” New York Critic, January 13, 1883,
3.
152 Ibid., xxi.

 39

scholar, David Haven Blake, “The butterfly functions quite literally as a prop, one of the

many items Whitman used to advertise and support different versions of himself.”153

Perhaps Whitman, who would often send in anonymous reviews of his own work to various

newspapers and journals, best summed up the self-promotional value of making himself

accessible in his poem “Song of Myself” from Leaves of Grass:

I celebrate myself, and sing myself,

And what I assume you shall assume,

For every atom belonging to me as good belongs to you.154

As seen in this verse, Whitman’s self-promotion occurred not only outside of his writing; it

was enmeshed within it. His self-promotion was included in and integral to his art.

 The American novelist Samuel Clemens employed similar promotional strategies.

Clemens performed on the lecture circuit and posed for photographs as “Mark Twain,” a

folksy wisecracker from Missouri. His white suit and white hair were instantly recognizable

partly because he worked tirelessly to circulate photographs of himself thus attired along

with his trademark-like signature.155 Twain created a simple, everyman public image and

combined it with the use of comedy and colloquial language in his work (despite criticism

by the literary elite who considered the style lowbrow) in order to achieve popular success

and celebrity.

While Clemens himself was a highly cultured man of letters gaining acclaim as a

novelist, the public Twain presented a persona of “sarcasm and vernacular voices,” whose

work drew on the popular and localized public entertainment of bygone days when the

working class gathered to enjoy plays and speakers.156 Twain determined that he could sell

himself and his work by presenting this folksy character in live performances designed to

capture media attention. Nancy Bentley, historian of American literature, best explained

Twain’s successful promotional strategy:

But despite his start in local forms of populist entertainment, the
phenomenon that was Mark Twain in fact belongs to the new mass culture of
the post bellum world. Like Barnum, Twain was among the first figures to
understand the synergy possible between electrifying live performances and

153 Ibid., 10.
154 Walt Whitman, “Song of Myself,” Leaves of Grass (1893; New York: Bantam Books, 1983),
22.
155 Sarah Robbins, “Textual Commodities and Authorial Celebrities,” in Oxford History of the
Novel in English, Volume 6, The American Novel, 1870-1940, eds. Priscilla Wald, Michael
Eliott (Oxford, UK and New York: Oxford University Press, 2014), 8.
156 Bentley, 101-3.

 40

newspaper publicity, a circuit that could simultaneously report an event and
advertise the performer for a national and even an international audience.157

Samuel Clemens, the intellectual author, wrote the works that became American classics,

but it was Mark Twain, the folksy jokester, that got the public interested in them.

Twain wrote nuanced examinations of race and American identity, often using

comedy to dive into the heart of difficult topics, and irony to tangle with an audience who

was not always in on his jokes. However, he used his charismatic personality to create an

image that closed the gap between the popular public and the highbrow world of literature,

selling many more books than most of his peers. Bentley noted that instead of seeing a

“critical impasse between literary and commercial publics,” Twain recognized the space

between these groups as “an opportunity for profitable convergence” through “his uncanny

understanding of the commodity that was publicity.”158 Regardless of the complexity of his

message, he needed the press to sell it.

 Also like Whitman, Twain would incorporate self-promotion within his writing. In

his 1869 work The Innocents Abroad, Twain included a drawing that portended to be a

caricature of one the novel’s subjects, Bloodgood Cutter, whom he described as “a simple

minded, honest, old-fashioned farmer with a strange proclivity for writing rhymes,” or more

simply as the “farmer poet.”159 The drawing was clearly a picture of Twain. According to

literary scholar Nancy Cook, “In every good promotion, everything led back to the

author.”160 This image was widely circulated and reproduced and helped make Twain “one

of the most recognizable Americans of his time.”161 Twain’s manufactured likeness became

an advertisement for his particular brand of sharp humor.

Aesthetic Movement as Avenue for Self-Promotion: Wilde and Whistler

During the last quarter of the nineteenth century, a few notable artists and writers

used the principles and popularity of aestheticism to achieve celebrity. At the simplest level,

the Aesthetic Movement was the addition of fine art elements to the production of home

goods and decorative objects such as wallpaper, rugs, ceramics, and stained glass windows.

157 Ibid., 103.
158 Ibid.
159 Ibid.
160 Nancy Cook, “Reshaping Publishing and Authorship in the Gilded Age,” in Perspectives on
American Book History: Artifacts and Commentary, eds. Scott E. Casper, Joanne D. Chalson,
Jeffery D. Groves (Amherst and Boston: University of Massachusetts Press, 2002), 233-4.
161 Ibid.

 41

The movement began in England and trickled into the United States by the 1870s. It spread

rapidly across the Republic after its popularization by the Philadelphia Centennial

Exhibition of 1876, which highlighted masterful works of American artists and craftsman

and celebrated decorative objects. Over the next several decades, the Aesthetic Movement

pervaded almost all aspects of American culture.162 The introduction of aesthetic principles

into the public consideration produced a slew of art magazines, societies, and exhibitions.

Simply put, people were interested in the movement and the media was happy to feed the

fervor. Unsurprisingly, several savvy and creative individuals recognized the movement as a

path to celebrity.

Like the movement itself, one of the purest examples of aesthete celebrity originated

in England. By 1880, the poet, playwright, and novelist Oscar Wilde had created a public

persona so compelling that it perhaps superseded his ability as a writer. Like Twain, Wilde

often catered to his audience using comedy, especially in his plays. With notable exceptions,

Wilde’s work could lack nuance or verge on the trite, and so he cloaked his plots in the

trappings of the day’s fashion – the influence of the Aesthetic Movement. According to Wilde

scholars, Richard Aldington and Stanley Weintraub, “His plots were often derivative and his

characterization minimal, the comedies prospering because of Wilde’s flair for masking the

absurd in the fashionable life with audience pleasing repartee.”163 When Wilde came to

conquer America, he did so not by speaking on or performing from his literary works, but

instead by advertising talks on aestheticism and the decorative movement.

 Wilde was extremely successful in both England and America (before charges of

indecency discredited him in the eyes of mainstream culture) because he so completely

married his image and his work with the tenets of the Aesthetic Movement. Recognizing the

seemingly unquenchable public thirst for articles on aestheticism, newspapers spent

months before Wilde’s 1882 arrival in America describing his carefully curated appearance.

The articles continued during his speaking tour, with the papers reporting on his physical

appearance and mannerisms, as opposed to the content of his presentations. The

newspapers detailed his velvet knee breeches and jackets, lace cuffs, and heeled patent

leather pumps, as well as his elegant and graceful gestures. According to Mary Warner

Blanchard in Oscar Wilde’s America, the young author portrayed himself as “a living art” and

162 Doreen Bolger Burke, Preface to In Pursuit of Beauty: Americans and the Aesthetic
Movement (New York: The Metropolitan Museum of Art, 1986), 19.
163 Richard Aldington and Stanley Weintraub, Introduction to The Portable Oscar Wilde,
revised edition (1946; New York: Penguin Books, 1981), 2.

 42

“the very incarnation of aestheticism.”164 While some people attended Wilde’s public

lectures to hear him speak on aestheticism and decorative arts, many came simply to

“simply to survey Wilde’s aesthetic style.” 165 In the golden age of aestheticism, aligning

oneself closely with the movement in a conspicuous manner was a sure way to draw the

attention of the press.

The painter James McNeill Whistler also used a self-consciously constructed

aesthetic appearance to capture the attention of the media. Much like Wilde, Whistler

presented an aesthetic image of a “dandy,” donning a monocle and a cape, and playing up a

shock of white hair at his forehead. Also, like Wilde, his talent was limited in some areas,

mainly in regard to formal drawing technique. According to scholars of Gilded Age art,

Whistler was a poor drawer and his sketches could look cartoonish. His figures were flat

and his painting surfaces thin; he appropriated many styles, but invented none.166

Nevertheless, the expatriate American artist became wildly successful in his adopted

London home as a society portrait painter, in part because of his understanding of the

Aesthetic Movement and his masterful sense of style. Whistler knew how to wrap his

subjects in the fashions of the day, complemented with the right aesthetic art objects as

props to reinforce his patrons’ association with the movement as well as their social status.

He positioned his subjects in bold and alluring poses, cloaked them in finery, and encircled

their portraits in showy frames. This costuming and presentation linked both the artist and

patrons to the Aesthetic Movement in an intentionally conspicuous manner.

The media noticed and reported on his every exhibition, public appearance, and

feuds with other celebrities. Whistler had the ability to create a sensation and recognized

that there was no such thing as bad press, according to New Yorker writer Adam Gopnik.167

For example, the model depicted in Whistler’s flat, simplified, and decorative painting The

164 Mary Warner Blanchard, Oscar Wilde’s America: Counterculture in the Gilded Age (New
Haven and London, UK: Yale University Press, 1998), xi.
165 Ibid.
166 Pierre Cabanne, Whistler (1985; New York: Crown Publishing, 1994), 22; Eric Denker, In
Pursuit of the Butterfly: Portraits of James McNeill Whistler (Seattle and London, UK: National
Portrait Gallery in association with the University of Washington Press, 1995), 80-81; Adam
Gopnik, “Whistler in the Dark,” New Yorker, July 10, 1995, 68-73, accessed July 29, 2020,
New Yorker Archive, https://www.newyorker.com/magazine/1995/07/17/whistler-in-
the-dark.
167 Gopnik, 68

https://www.newyorker.com/magazine/1995/07/17/whistler-in-the-dark
https://www.newyorker.com/magazine/1995/07/17/whistler-in-the-dark

 43

White Girl, was widely known to be one of his young lovers.168 The girl’s conservative

clothing purposefully juxtaposed by the artist with the flushed and sexually aware face of

his subject caused a minor scandal and attracted much press coverage – all part of what

Gopnik described as Whistler’s “perpetual self-promotion machine.”169

Whistler also aligned himself and his work with the popularity of the Aesthetic

Movement through his landscapes. He created hundreds of small, blurry landscapes of

London using thin paint and little delineation of subject. He then boldly titled these minor

efforts after musical masterpieces, calling them “nocturnes” and “symphonies” and

wreathed them in large, garish – literally gilded – gold frames.170 Some of these landscapes

were little more than a stripe of sky above a stripe of land, recalling the design of Japanese

prints. This was no accident either. The Aesthetic Movement had made Japanese prints

popular and highly collectable, and a slew of magazine articles covered all things Japanese-

inspired.

The artist’s bold self-confidence in personal style and mannerisms, his willingness

to take on his critics, and his complete understanding of and ability to incorporate the

elements of the Aesthetic Movement into his work made Whistler a celebrity. While

Whistler may have been more master promoter than master painter, his complete mastery

of aestheticism convinced journalists, upper-class patrons, and fellow artists that there was

more going on underneath. The French master painter Edgar Degas was one of the many

persuaded of Whistler’s genius. According to Gopnik, “What [Whistler] did have was a sense

of style so assured that it convince as good a judge as Degas that there must be something

more going on underneath.”171 Whistler’s finger was on the cultural pulse; he perfected and

reflected the Aesthetic Movement back to the public.

From Revolution to Wallpaper

In a way, there was “something more going on underneath” the external trappings of

the Aesthetic Movement, and there were substantial reasons that it became so completely

168 Ibid., 70; James McNeill Whistler, Symphony in White, No. 1: The White Girl, 1862, oil on
canvas, 83 7/8 x 42 1/2 in. (13 x 107.9 cm) Washington D. C., National Gallery of Art,
accessed July 29, 2020, https://www.nga.gov/collection/art-object-page.12198.html.
169 Gopnik, 70.
170 Whistler, Symphony in White; James McNeill Whistler, Nocturne in Black and Gold, the
Falling Rocket, 1875, oil on panel, 36 3/4 × 30 1/4 × 3 1/4 inches (93.3 × 76.8 × 8.3 cm),
Detroit Institute of Arts, accessed July 29, 2020, accessed July 29, 2020,
https://www.dia.org/art/collection/object/nocturne-black-and-gold-falling-rocket-64931.
171 Gopnik, 68.

https://www.nga.gov/collection/art-object-page.12198.html
https://www.dia.org/art/collection/object/nocturne-black-and-gold-falling-rocket-64931

 44

embedded in American culture during the Gilded Age. For many Americans, the movement

became a means of offsetting the rapid transition toward a modern, industrial, and urban

society made more diverse through increased immigration. The simple and handcrafted

were seen as the antidote to the complex and mechanized. Many middle- and upper-class

Americans were afraid that the rapidly modernizing culture “put severe strain upon

traditional American values” and they longed for an imagined simpler past.172 This nostalgia

was encouraged by the centennial celebration of 1876, which glorified the craftsmen of

previous generations and galvanized the movement.

The Aesthetic Movement did more than just reflect Americans’ fears of and desires

for their changing environment. It shaped the national climate in major ways and

dramatically changed the art world. The movement provided a more inclusive view of

society through art. Earlier generations of artists used nature as an emblem for American

destiny, spiritual purity, and a healthy rural home and income. However, after a bloody Civil

War, and the aforementioned changes in society and economy, nature no longer seemed to

symbolize the shifting nation. The Aesthetic Movement incorporated elements of nature,

but could also include urban and industrial elements. For instance, an aesthetically aware

artist might design a floral pattern for a table, which was, in turn, mass-produced. The

movement also celebrated the cosmopolitan city dweller and was made accessible to the

average urban worker through mass media and mass production of artwork and art objects.

The movement itself was the work of many artists and craftsmen and was accessible, at

different levels, to all classes of people working under a variety of conditions. It also

included women.173 The previous generation of artists’ use of nature symbolism in their

work to depict women as nurturers of children and as spiritual guardians of the family was

no longer sufficient for representing women’s expanding roles. By the Gilded Age, women

were moving into the world of wage labor and looking for areas in which they could affect

change. The Aesthetic Movement not only accepted women as consumers of art objects, it

included them as producers of art and art objects as well. Additionally, the movement

presented art as an alternative outlet for spirituality. While religion was still important to

many Americans, urbanization meant that the local church was often left behind, and

consequently, it lost its authority over daily life. Many felt a spiritual void. Aesthetes argued

172 Roger B. Stein, “Artifact as Ideology: The Aesthetic Movement in Its American Cultural
Context,” in In Pursuit of Beauty: Americans and the Aesthetic Movement (New York:
Metropolitan Museum of Art, 1986), 23, accessed July 29, 2020, Internet Archive.
173 Ibid., 23-24.

https://archive.org/details/InPursuitofBeautyAmericansandtheAestheticMovement

 45

that such a void could be filled through vague ideas about the power of beauty to uplift

society morally.174

The artists and writers such as Whistler and Wilde, who used and shaped the

movement, took aestheticism even further. They disassociated their art from nature, from

everyday life, and from the goals of art in the past. While the objective of the previous

generation of artists was to mimic nature or glorify God and State, the aesthetes declared

“art for art’s sake,” that is, art as an independent statement. Art did not need to be symbolic

or representative. It did not need to justify its existence at all. Many Americans, in turn,

found in the movement a way to create identity in a complex climate where nature and

religion no longer seemed adequate. This popular turn toward aestheticism resulted in the

mass accumulation of art objects. For many collectors, collecting and displaying became

equated with social status and public identity, “a form of self-aggrandizement.”175 Through

aesthetic display, one could create a unique, fashionable identity and distinguish oneself

from the masses.

Of all the expressions of the Aesthetic Movement, none summed up its principles

more completely than the carefully arranged interior. Art journals and popular magazines,

as well as the new interior design guides stressed the careful arrangement of bric-a-brac

and choosing of wallpaper and art objects. These model interiors included the domestic

spaces of wealthy patrons, often imagined by professional designers and executed by

artists, and the more modest but still thoroughly curated spaces of the working-class parlor.

However, the perfected Gilded Age interior was the artist’s studio, which “became a

showplace for its inhabitant’s possessions as well as for his creations.”176 During a time

when Americans could not consume enough media on the Aesthetic Movement, when

masters of self-promotion like Wilde and Whistler were finding celebrity and success as

aesthetes, and in an atmosphere where the decorated interior was considered the ultimate

expression of the movement, William Merritt Chase strategized his own path to celebrity.

Becoming William Merritt Chase

Most of what we know about Chase’s childhood comes through stories he later told

to the press and his contemporary biographer – stories he constantly refined with the goal

of reinforcing ideas about his innate artistic genius and inevitable rise to greatness. In

174 Ibid., 25.
175 Doreen Bolger Burke, et al., “Preface,” in In Pursuit of Beauty, 19.
176 Ibid.

 46

telling the story of his youth, Chase stuck to a tried and true formula of popular biographical

tropes. Historian Barbara Groseclose explained:

In numbers significant enough to matter, artists’ biographies . . . followed
this pattern: a boy of humble origins reveals a gift for art in some homespun
way, maybe drawing with a bit of charcoal on the hearth; he reaches
maturity and begins to learn his craft, sometimes on the road and sometimes
under a local practitioner; by dint of self improvement, he attains
recognition and perhaps attends an academy in the United States or, more
often, abroad; he ends his career as a respected, professional American
artist.177

The story Chase wove for the public could not have better matched this formula. The boy of

humble origins was born in 1849 in the small town of Williamsburg (later Nineveh),

Indiana. His handpicked biographer Katherine Metcalf Roof, who was also a friend and

former student, wrote of his home town, “It would be difficult to imagine an environment

more remote from aesthetic suggestion that the small Western town of that period.”178 He

revealed his gift for art via copies of “crude, naïve, preposterous chromos [color lithograph

prints] that adorned the simple homes of the period.”179 Additionally, Roof continued, while

“his attempts to draw began very early,” he worked without “any painting materials” –

essentially, with the “bit of charcoal on the hearth” described by Groseclose.180 In the early

1860s, the Chase family moved to Indianapolis where the young artist’s father opened a

shoe store. Chase’s father tried to start him in the family business, but Chase was consumed

by drawing. He later recalled for the sake of the press: “One day my father came up to me

and said, ‘William, you have spoiled wrapping paper enough here. Put on your hat and come

with me. I’m taking you to Hayes.’”181 Hayes was Barton S. Hays, the “local practitioner” of

some repute in Indianapolis. Chase studied with Hays for just over a year and in his telling

was taught only “things which were of no earthly advantage to me as an art student.”182 In

later versions of the story, Chase implied to the press that he quickly outpaced his teacher

and that Hays provided only one “genuine service” to his career: “He advised my father to

177 Groseclose, 27.
178 Roof, 1.
179 Ibid., 2.
180 Ibid.; Groseclose, 27.
181 “W.M. Chase, The Noted Artist, Five of Whose Pictures Are at Herron Institute, Is Living
Proof that Good Does Come Out of Brown County,” Indianapolis News, December 15, 1906,
14, accessed August 2, 2020, Newspapers.com.
182 Ibid.

https://www.newspapers.com/image/35720996/

 47

send me to New York.”183 Starting in late 1869, Chase studied briefly at the National

Academy of Design, but left for financial reasons in 1871, and “did not make himself felt in

New York.”184 He moved to St. Louis where his parents had relocated and continued

working on his art, mainly minutely detailed still lifes of flowers and fruit. True to the

biographical trope described by Groseclose, he improved himself, won several awards, and

secured several wealthy businessmen as patrons. These benefactors arranged for Chase to

study abroad at the respected Royal Academy in Munich starting in the fall of 1872.185

 At the Royal Academy, Chase experimented with technique, subject matter, and

style, as well as notably appropriating the dark tones of the seventeenth-century Spanish

and Dutch masters, mainly Diego Velázquez and Frans Hals.186 He learned to paint in bold,

confident strokes with large amounts of paint in an attempt to capture fleeting moments

and gestures. He studied mainly under Karl Von Piloty, a painter of historical subjects

considered a master at that time and known to American art audiences. Chase also learned

from the German realist painter, Wilhem Leibl, who did not teach at the Academy but was

influential locally. Leibl espoused the idea that artists could convey larger truths through

technical excellence and that there was no need to beautify or add sentiment to a subject. If

painted proficiently, Leibl taught, an artwork stands on its own. Chase also adopted and

maintained for life, Leibl’s alla prima style of applying wet paint on top of wet paint without

waiting for layers to dry. This technique produced paintings that appeared sketch-like and

unfinished to many American viewers accustomed to intricately detailed paintings. This

ability to quickly capture a moment would become an essential part of Chase’s success.

Later in his career, Chase was able to capture on canvas every brush with celebrity,

adventure in bohemia, or dalliance in New York Society and share it with the public.187

 During these Munich years, Chase began to carefully and self-consciously create for

himself an artist identity. That is, he manufactured an image reflecting cultural ideas about

183 Ibid.; Roof, 14.
184 Roof, 24.
185 Ibid.,14, 18, 22-24.
186 See discussion of the influence of Frans Hals in the “Exhibition Stunt” section of the
Conclusion.
187 “In the World of Art,” New York Times, January 5, 1896, 21, accessed August 2, 2020, New
York Times Article Archive; “Great Artist’s Struggle,” Indianapolis News, January 14, 1899, 9,
accessed August 2, 2020, Newspapers.com; “W.M. Chase, The Noted Artist,” 14; Kenyon Cox,
“William Merritt Chase, Painter,” Harper’s New Monthly Magazine 78 (March 1889): 550,
accessed July 29, 2020, Hathi Trust Digital Library; Bryant, 29; Roof, 27, Pisano, William
Merritt Chase: A Leading Spirit in American Art, 27-28.

https://timesmachine.nytimes.com/timesmachine/1896/01/05/issue.html
https://timesmachine.nytimes.com/timesmachine/1896/01/05/issue.html
https://www.newspapers.com/image/40156272/
https://hdl.handle.net/2027/msu.31293023091436?urlappend=%3Bseq=567

 48

what makes a great artist – uniqueness, eccentricity, taste, and innate genius for art. While

still a student, Chase began to develop his attention-attracting, colorful persona, and to

exhibit a flair for self-promotion and networking. He developed friendships with fellow

students, including some who later found success in the American art world. These “Munich

men” painted pictures of each other and formed art clubs and discussion groups. He

flattered local art dealers with portraits and painted portraits of Piloty’s children upon the

teacher’s request. He made etchings of his paintings that were easily reproduced in

newspapers and magazines, giving his images a further reach and making the originals

more recognizable and desirable.188

He also borrowed the “courtly and dignified” speech and mannerisms of the German

artist Baron Hugo von Haberman.189 More obviously, Chase appropriated Haberman’s van

dyke beard, red fez, and white coat. By crafting such an image, Chase delivered to an

American public obsessed with European art, their idea of what an artist should look like.

Most notable of all the endeavors of his students years, was the inauguration of his lifelong

quest to collect beautiful art objects. While in Munich, Chase gathered objects like the bric-

a-brac and extravagant trappings he saw in local artists’ studios and in the backgrounds of

their paintings. When he returned to New York, he would use this collection to create a

studio right out of the collective American dream of how a studio should look.190

 Chase not only worked on his persona, image, connections, and collections as a

student, but he also worked hard on his art. He began sending some of his paintings back to

the United States for exhibition and soon received some degree of notice. Chase won his

first taste of celebrity with his painting The Dowager (1874).191 Chase sent the portrait to

one of his St. Louis patrons who, in turn, sent it to the 1875 exhibition of the National

Academy of Design in New York City. The National Academy of Design, which had opened in

1826 as the premier American venue for training and exhibiting artists, lent prestige to

those artists it deemed worthy of inclusion. By exhibiting the young artist’s work, the

Academy made Chase an artist to watch for the media and potential patrons. In an

additional stroke of fortune, the famed American genre painter Eastman Johnson purchased

188 “Great Artist’s Struggle,” 9; “W.M. Chase, The Noted Artist,” 14; Bryant, 28-35. Several of
his fellow students became life-long friends and colleagues, including Frank Duveneck,
Walter Shirlaw, and Frederick Dielman.
189 Bryant, 32.
190 Ibid.
191 William Merritt Chase, The Dowager, 1874, oil on canvas, 36 ½ x 29 ¼ in. (92.7 x 74.3
cm.), location unknown, in Pisano, William Merritt Chase: Portraits in Oil, 5-6.

 49

The Dowager for a sum exceeding the norm for student work. Johnson’s interest and large

payment were remarked upon in the newspapers and provided Chase with press he would

not have otherwise received. It’s likely that during this early brush with success, Chase

recognized both the importance of media attention and of mixing with big name artists in

attracting that attention.192

 Chase’s next success in garnering media attention had less to do with linking his

name to that of a famous painter and more with aligning himself to the burgeoning

Aesthetic Movement. Chase sent his painting Keying Up – The Court Jester (1875) to the

influential 1876 Centennial Exhibition in Philadelphia, the event that launched the Aesthetic

Movement in the United States.193 A New York Times critic praised the coloring and “cleverly

wrought” elements of the work painted in the “broad, dashy style of Piloty.”194 While this

critic did link Chase to the better-known Piloty, he also associated the young artist with

tenets of the Aesthetic Movement. The writer commented on both Americans’ obsessive

collecting of European art objects and the effect that this obsession with foreign art had on

the American artist. After moderately praising Chase’s work, the New York Times reporter

explained what obstacles challenged the artist, namely the fact that American patrons were

not supporting their homegrown artists. In fact, the critic noted, some American collectors

“claimed their determination of never buying American pictures.”195 While the write-up was

not exactly a rave review, Chase capitalized on the attention. In a wise move that

demonstrated his understanding of the importance of mass media, he made an etching of

Keying Up so he could widely distribute copies “to enhance recognition of the original and

its painter.”196 As would remain true throughout his career, Chase did not let this moment,

during which he had briefly captured media attention, pass without doing something to

extend his press coverage.

192 Cox, 550; Pisano, William Merritt Chase: Portraits in Oil, 5-6; Groseclose, 10-11; Bryant,
22. Bryant cited several St. Louis newspaper articles from the Missouri Historical Society,
clippings file.
193 The Centennial Exhibition is discussed in the “From Revolution to Wallpaper” section
earlier in this chapter.
194 “The Art of America,” New York Times, June 9, 1876, 1, accessed August 2, 2020, New
York Times Article Archive; William Merritt Chase, “Keying Up” – The Court Jester, 1875, oil
on canvas, 39 ¾ x 25 in. (101 x 63.5 cm.), Pennsylvania Academy of Fine Arts, accessed July
29, 2020, https://www.pafa.org/museum/collection/item/keying-court-jester.
195 Ibid.
196 Bryant, 37-38.

https://timesmachine.nytimes.com/timesmachine/1876/06/09/issue.html
https://timesmachine.nytimes.com/timesmachine/1876/06/09/issue.html
https://www.pafa.org/museum/collection/item/keying-court-jester

 50

After completing their studies at the Royal Academy in Munich, Chase and several of

his fellow students visited Venice in the fall of 1877. Chase spent nine months there,

intending to paint prolifically. Instead, he became life-threateningly ill and was unable to

work. His colleagues, the artists Frank Duveneck and John Henry Twatchman, took turns

taking care of him with their meager resources. Unable to create artwork, the group

exhausted their financial resources and had to borrow money. 197 Even seriously ill and

unable to paint, Chase worked to promote himself, sending his Munich work back to the U.S.

for exhibition. He sent his painting Ready for the Ride (1877), which had received acclaim in

Munich, to the art dealer Samuel P. Avery.198 It’s possible that this was in payment for

educational, living, or travel costs as Avery was also one of his patrons, but undoubtedly

Chase hoped for exhibition in the well-covered New York art shows.199 Avery obliged.

In March 1878, Ready for the Ride and three other Chase paintings debuted at the

seminal First Annual Exhibition of the Society of American Artists. The Society had formed

the year before as an alternative to the more conservative National Academy of Design and

as “a place where an artist whose work does not agree with the theories of Academicians

may show to a curious public his own individuality in art.”200 Chase, and his Munich peers,

made a modest but noticeable splash at the Society exhibition. Out of all of the paintings in

the entire exhibition, the Brooklyn Daily Eagle mentioned one by Chase first and spent the

most copy, still only a few sentences, on his works. The paper described Ready for the Ride

as his best. The writer deemed the lines and coloring “remarkable,” but implied that the

style was derivative, stating, “he seems to have aimed at a Rembrandt effect” and “the old

Dutch school is plainly visible.”201 About the other works, the paper described them only as

“fine examples of the Munich school in which Chase has studied.”202 Similar to the Brooklyn

Daily Eagle reporter who implied that he was simply derivative of his influences, a reporter

197 “Society of American Artists,” New York Times, March 7, 1878, 4, accessed August 2,
2020, New York Times Article Archive; Roof, 45-47, 50.
198 Bryant, 43, 51; William Merritt Chase, Ready for the Ride, 1877, oil on canvas, 137.2 x
86.4 cm (54 x 34 in), Museum of Fine Arts, Boston, accessed July 29, 2020,
https://collections.mfa.org/objects/600130.
199 “Society of American Artists,” 4. The New York Times reported that Avery owned Ready
for the Ride and had also submitted it an exhibition at the Union League previous to the
Society’s exhibition.
200 “Varnishing Day,” New York Times, March 4, 1878, 4, accessed August 2, 2020, New York
Times Article Archive.
201 “The Society of American Artists,” Brooklyn Daily Eagle, March 11, 1878, 2, accessed
August 2, 2020, Newspapers.com.
202 Ibid.

https://timesmachine.nytimes.com/timesmachine/1878/03/07/issue.html
https://collections.mfa.org/objects/600130
https://timesmachine.nytimes.com/timesmachine/1878/03/04/issue.html
https://timesmachine.nytimes.com/timesmachine/1878/03/04/issue.html
https://www.newspapers.com/image/50334412/

 51

for the New York Tribune suggested that Chase had yet to develop his own signature style:

“No one would suspect that these three pictures, each so individually characterized, are by

the same hand.”203 The New York Times also delivered tempered praise, describing his

works as uneven in “finish,” by which the critic meant that they were not all fleshed out in

enough detail or fully rendered. The Times reserved its greatest praise for Ready for the

Ride, the only one of this works which the writer considered “carried as far in the direction

of finish as any one could demand,” but noted a “partisan objection” to the coloring.204

Despite this criticism, the Times critic tentatively suggested that his “canvases here ought to

be sufficient to establish his reputation in the United States as an able painter, who may be

destined to produce great works.”205 In conclusion, New York newspapers described his

work as relying on obvious influences, even to the extent of being derivative of those

influences, and as lacking any kind of unique style. Critics concluded that he “ought to be . . .

may be” successful.206 The reviews were in. Chase was talented, but did not necessarily

stand out from the pack.

Meanwhile, still in Venice but recovered from his illness, Chase managed to do some

painting. He still had very little money and was reportedly subsisting almost entirely on

beans.207 Perhaps this reality check concerning the remunerative aspects of an artist’s life

explains why he accepted an offer to teach at the Art Students League in New York. The

League was the newly founded, more modern alternative to the more established National

Academy of Design.208 By the summer of 1878, Chase decided to return to New York City.209

This decision would have been exciting certainly, but the city would also have been

intimidating to him for several reasons. First, Chase had already once tried to make a name

for himself there as an artist. He spent almost two years in New York City starting in late

1869, studying under more established artists and taking classes at the National Academy of

Design. He had tried exhibiting his work, but had garnered no attention and did not “make

203 “A New Art Departure,” New York Daily Tribune, March 9, 1878, 5, accessed August 2,
2020, Chronicling America, Library of Congress.
204 “Society of American Artists,” New York Times, March 7, 1878, 4, accessed August 2, 2020,
New York Times Article Archive.
205 Ibid.
206 Ibid.
207 Roof, 46.
208 Groseclose, 30; Burns, Inventing the Modern Artist, 28.
209 “Literary Notes,” New York Times, August 17, 1878, 3, accessed August 2, 2020, New York
Times Article Archive.

https://chroniclingamerica.loc.gov/lccn/sn83030214/1878-03-09/ed-1/seq-5/
https://timesmachine.nytimes.com/timesmachine/1878/03/07/issue.html
https://timesmachine.nytimes.com/timesmachine/1878/08/17/issue.html
https://timesmachine.nytimes.com/timesmachine/1878/08/17/issue.html

 52

himself felt in New York.”210 Second, he would likely have been excited that his name had

made the newspapers, but he also would have been aware of the mixed reception of his

work, possibly through Avery or another of his sponsors. While he had a glimpse of the

importance of attracting media attention, the brief mentions of his work in a list of new

artists would have only reinforced the fact that he would need to make a more significant

statement to stand out among the myriad of new American artists. Chase would later quip:

“Genius is only recognized in people who succeed.”211 Even if his work improved, even if he

achieved artistic feats of “genius,” he still faced the danger of obscurity if he failed to attract

and engage the media.

Whatever his specific concerns or reasons, before he started his new life in New

York City, Chase forged a plan that he hoped would distinguish him from other new artists

and attract the press. While still in Venice, Chase conceptualized the lavish studio that

would bring him celebrity. Despite his desperate financial situation, or perhaps explaining

it, Chase purchased several art objects in Italy. He acquired “a number of valuable things,

including pictures, among them some still-life studies, as well as brasses, old furniture and

picture frames,” and also a pair of live monkeys, “despite the conditions of his finances.”212

Just before his return to the United States, Chase declared to a fellow artist, “I intend to have

the finest studio in New York.”213 He also wrote his sponsor, Samuel Avery, describing the

art works and objects he had acquired and asking him if he knew where he could acquire a

large studio.214 Like Twain, Whitman, Wilde, and Whistler, William Merritt Chase identified

a path to celebrity that capitalized on the rise of the Aesthetic Movement and the

increasingly hungry mass media. Chase gambled on the idea that a lavish studio created in

the image of aesthetic perfection and encapsulating Gilded Age dreams of the bohemian

artist’s life would be a spectacle the American press could not resist. The studio idea

“possessed him”215 While he gathered the paintings, sculptures, and bric-a-brac that would

transform the large studio space he would soon acquire into the artistic mecca that would

make him a celebrity, he could hardly have known just how quickly his gamble would pay

210 Roof 14, 18, 22-24.
211 Pisano, William Merritt Chase, 76.
212 Ibid., 47.
213 Roof, 19, 51.
214 Bryant, 51. Bryant cites an April 2, 1897 letter from Chase to Avery.
215 Ibid. While he was planning some kind of stylized studio as early as 1878, Chase likely
exaggerated the extent to which the studio was a well-planned, fully conceptualized artistic
statement, in order to reinforce his genius.

 53

off. The lavish Tenth Street Studio would distinguish him from his peers, grab the attention

of the media, and capture the imagination of a nation obsessed with aestheticism. In late

summer 1878, Chase sailed to New York City.

 54

CHAPTER THREE: THE TENTH STREET STUDIO

“The studio of an artist, as a general thing, is rather the index . . . to his
intellectual leanings and particular taste.” - John Moran, 1879. 216

 William Merritt Chase pulled white spats over shiny black shoes, donned a jeweled

ring on the assigned finger of his left hand, twisted his mustache into perfect upturned

points, and grabbed his spindly wicker cane.217 It was summer, but the weather was cool

over the Atlantic – the high winds would bring hurricanes by fall – so he also threw on his

black overcoat and a brown fur hat before leaving his small cabin.218 He was meeting James

Carroll Beckwith, a fellow passenger by chance and fellow burgeoning artist also sailing

from Europe back to the States to make his name in New York City. The two painters would

have had much to talk about. They were both from the Midwest, both made an early failed

attempt at breaking into the New York City art scene, both sought a more refined education

in the academies of Europe, and both suffered a serious illness. The two artists discussed

their concerns over taking new teaching positions and possibly even worked on sketches

together as they did on a similar journey three years later when Beckwith created the

drawings that would become his formal oil Portrait of William Merritt Chase (1881-

216 Moran, “Studio-Life in New York,” 343.
217 James Carroll Beckwith, Portrait of William Merritt Chase, 1881-1882, oil on canvas, 78 x
38 in., Indianapolis Museum of Art; Roof, 8, 261. This description of Chase’s attire is drawn
from Beckwith’s Portrait of William Merritt Chase. Beckwith created the sketches for this
painting not on the 1878 journey described here, but on one soon after. In examining
photographs of Chase from this period and descriptions by Roof, it is likely that he was
dressed extremely similarly during the 1878 journey. His was a carefully crafted
appearance. The IMA gallery label for the painting states: “Beckwith recorded painter
William Merritt Chase in dapper travel attire, including spats and a cane. An arresting
passage of brushwork draws attention to the subject’s bejeweled left hand.” The label
continues: “Upon completion of their studies abroad, Beckwith and Chase set sail for the
United States ‘to earn a living by their brushes,’ in Beckwith’s words. This 1878
transatlantic voyage cemented the artists’ friendship. Beckwith began sketches for this
portrait of his friend while they were on another journey back to Europe.”
218 Ibid.; Robert A. Hoover, “The Middle Atlantic Coast Hurricane of October 1878,”
Weatherwise 10, no. 4 (1957): 126-127, accessed July 29, 2020,
https://doi.org/10.1080/00431672.1957.9940961; “Gale of 1878,” Hurricane Archive,
accessed September 15, 2019,
https://www.wunderground.com/hurricane/atlantic/1878/Gale-of-1878. The description
of the weather comes from Hoover, wind speed information comes from Weather
Underground, and the description of the hat and coat are drawn from the Beckwith
painting.

https://doi.org/10.1080/00431672.1957.9940961
https://www.wunderground.com/hurricane/atlantic/1878/Gale-of-1878

 55

1882).219 From descriptions of Chase in the time periods bookending this trip, it’s also likely

that the two indulged in “beer, pretzels, and radishes,” or “pipes, beer, and cheese,” or “sat

up until all hours drinking beer, telling stories, and discussing the living subject of art.”220

Over the weeklong journey, perhaps while sketching in his second-class cabin, Chase

continued planning the “bizarre effects” and “spectacles” that would, upon his arrival in the

Big Apple, “set much journalistic talk and advertising in motion.”221 That is, he was planning

his studio.

The Return

 While “journalistic talk” was still forthcoming, the newspapers had begun to

whisper. As noted previously, several New York newspapers made mention of the paintings

he sent to the National Academy of Design and Society of American Artists exhibitions and

bestowed modest praise. By the time the ship Switzerland, steamed toward New York City

in August of 1878, the city’s newspapers anticipated his arrival and announced his teaching

appointment at the Art Students League.222 The Brooklyn Daily Eagle, which had in March

tepidly praised the work he had submitted to the Society exhibition, noted: “William M.

Chase left Munich for the United States on the first of August, and he is expected to arrive in

New York about the middle of the month.”223 The article continued in a tone both expectant

and admonishing: “The Art Students League expect[s] great things from Chase, and it is to

be hoped they will not be disappointed.”224 Like the coverage of his work in exhibitions, the

articles that reported on his League appointment did so only in a long list of news and

219 Bryant, 50; Beckwith, Portrait of William Merritt Chase; Manifest of all the Passengers
Taken on Board the S. S. Belgenland, September 28, 1881, New York Passenger and Crew List
Number 1344, Lines 816-817, Microfilm Serial M237, accessed August 2, 2020,
Ancestry.com. Information on the 1878 trip comes the IMA gallery label and from the
September 1881 Passenger List of the ship Belgenland on its voyage form Antwerp to New
York City. Bryant cites Beckwith’s diary, which noted that the two artists worried that
teaching would take away from their own painting time.
220 Roof, 32, 77.
221 Ibid., 55; Jean-Paul Rodrigue, “The Geography of Transport Systems,” Liner Transatlantic
Crossing Times, Department of Global Studies & Geography, Hofstra University, Hempstead,
NY, accessed July 29, 2020, https://transportgeography.org/.
222 Bryant, 51.
223 “Fine Arts,” Brooklyn Daily Eagle, August 9, 1878, 3, accessed August 2, 2020,
Newspapers.com.
224 Ibid. The wording implied a certain amount of skepticism on the part of the media and
likely placed a degree of pressure on Chase to meet the expectations raised by the paintings
that preceded the man.

https://transportgeography.org/
https://www.newspapers.com/image/50423556/

 56

gossip about a myriad of New York artists. Many of the artists named in these articles, and

given an equal amount of ink, never found success. While these articles praised him as being

“among the most prominent artists” contributing to current exhibits and securing

prominent teaching positions, for Chase, they also likely reiterated the need he must have

felt to stand out from the pack.225

The Tenth Street Studio Building

When Chase arrived in New York City, he acquired studio space on the first floor of

the building at 51 West Tenth Street, between Fifth and Sixth Streets, widely considered one

of the best studio locations in the city. American architect Richard Morris Hunt designed the

building in 1857 as the first in the city to specifically cater to artists’ needs for living

quarters alongside studio and exhibition spaces. For most of the building’s history, artists

worked in sizable studios that surrounded an even larger communal exhibition space where

the resident artists displayed their works in public receptions. This central, thirty by forty-

foot gallery was two stories high and lit from above with natural light shining through glass

skylights.226

In the 1860s, the popularity of group exhibitions declined and the central space

went unused. The popular painter Albert Bierstadt, who had worked in the building since

1860, moved his studio into the exhibition space, allowing him to create his remarkably

large landscapes of the American West.227 Inexplicably, when Bierstadt moved his studio

out of the building in 1878, the newly arrived and relatively unconnected Chase acquired

this large, brightly lit space in addition to a standard-size studio. It is not clear how the new

tenant acquired the desirable space over other better-known and longer-term residents,

nor how he afforded it. New York newspapers reported that Chase arrived in mid-August

with Art Students League classes starting early September.228 This was not much time to

secure any studio, let alone the lavish studio he imagined in Munich and Venice. Perhaps

Samuel Avery, the influential art dealer and early advocate of Chase’s work, acted on the

225 Ibid.
226 Annette Blaugrund, The Tenth Street Studio Building: Artist Entrepreneurs from the
Hudson River School to the American Impressionists (Southampton, NY: The Parrish Art
Museum, 1997), 22.
227 Ibid., 55.
228 “Fine Arts,” Brooklyn Daily Eagle, August 2, 1878, 3, accessed August 2, 2020,
Newspapers.com; “Fine Arts,” Brooklyn Daily Eagle, August 9, 1878, 3, accessed August 2,
2020, Newspapers.com.

https://www.newspapers.com/image/50423526/
https://www.newspapers.com/image/50423556/

 57

newly arrived artist’s behalf. Chase had written Avery in spring 1878 of his desire for a

“furnished studio.”229 Or perhaps, the well-known artist Eastman Johnson helped Chase

secure the space. In 1875, Johnson purchased an oil portrait by Chase and was likely the

new arrival’s most high-profile supporter in the area.230 Johnson was also working in the

Tenth Street Studio Building at the time of Chase’s arrival.231 No records have been located

to definitively explain how the ambitious, but little-known artist managed to procure the

“finest studio in New York.”232 While not contributing any clarity to the mystery, Charles

Miller, a painter and member of the National Academy of Design, summed up the

significance of Chase’s acquisition most colorfully, stating: “Mr. Chase upon returning to

New York virtually took the town by storm, capturing its chief artistic citadel, and the

exhibition gallery of the Tenth Street Studio building.”233 Regardless of the logistics, this

seizure of the large exhibition space was truly a coup, and Chase would capitalize on it to

the fullest extent possible.

Studio as Spectacle: Early Press Coverage

Chase’s press coverage changed in a noticeable and permanent way only a few

months after he arrived in New York. From this point forward, in almost any article of even

modest length, the writer always mentioned Chase’s studio. Usually the studio got more ink

than the art or artist. In December 1878, the New York Daily Herald reported: “William M.

Chase is now thoroughly at home in his studio, in which he has grouped a number of oil

studies and pictures by well known Munich hands and by himself, together with a lot of

picturesque art properties and bric-a-brac.”234 The article noted several paintings displayed

in the studio, and described one with some detail. He reported that the work depicted “a

229 John Davis, “William Merritt Chase’s International Style,” in William Merritt Chase: A
Modern Master, edited by Elsa Smithgall, Erica E. Hirshler, Katherine M. Bourguignon,
Giovanna Ginex, and John Davis (New Haven and London, UK: The Phillips Collection,
Washington, DC in association with Yale University Press, 2017), 59. Davis cites an April 2,
1878 letter from William Merritt Chase to Samuel P. Avery.
230 Pisano, Portraits in Oil, 5-6. Eastman Johnson purchased Chase’s painting Portrait of a
Man in Shadow (1873) after its exhibition at the 1875 exhibition of the National Academy of
Design.
231 Annette Blaugrund, “Tenth Street Roster Update,” American Art Journal 17, No. 1 (Winter
1985): 84-6, accessed July 29, 2020, https://www.jstor.org/stable/1594309.
232 Roof, 51.
233 Roof, 28, 56.
234 “Fine Arts,” New York Daily Herald, December 23, 1878, 9, accessed August 2, 2020,
Newspapers.com.

https://www.jstor.org/stable/1594309
https://www.newspapers.com/image/329863248/

 58

group of painters in Middle Age costumes seated and standing about a studio table

examining etchings and engravings.”235 This choice of subject would become notable in light

of impending developments, namely the burgeoning public interest in artists’ studios. And

while Chase quickly abandoned the historical motifs he had inherited from his Munich

teachers, he would soon expand on the theme of the studio interior. Chase recognized the

press’s interest both in his studio and in his painting a studio motif. His work would soon

reflect this lesson. What he could not have anticipated was that press coverage of his studio

and its contents would soon eclipse that of his artwork, but he would quickly adapt.

Studio as Celebrity

 By 1879, almost every article mentioning Chase included a description of his studio.

For example, in January of that year, the Brooklyn Daily Eagle reported on the first reception

of the Art Students League that included a number of paintings by burgeoning artists,

including Chase. The newspaper listed and described several of the paintings and noted

other upcoming exhibitions. The article then jumped from these drab listings to a colorful

and enthusiastic description of Chase’s studio. The Eagle reported: “William M. Chase has

one of the finest studios in New York. It is crowded with all sorts of artistic furniture, old

china, bric a brac and a hundred things to delight the hearts of his artist friends when they

chance to visit him.”236 Of Chase’s art displayed at the exhibition, the newspaper said only:

“There was also exhibited . . . a sketch in charcoal by William Merritt Chase.”237 Chase could

not have failed to notice that the studio received more coverage than either his role at the

League or his artistic contribution to the exhibit. In an article with no information about any

of the artists and only a meager description of his work, there was an entire paragraph on

the space where he created that work. Chase’s Tenth Street Studio had begun to capture the

art world’s attention, perhaps at the expense of his artwork.

In March 1879, New York and Boston newspapers reported on the upcoming

“American Artists” issue of the magazine Wide Awake. The Buffalo Commercial reported that

the April issue would describe “with unction the studio and ‘properties’ of William M. Chase,

235 Ibid.
236 “Art Notes,” Brooklyn Daily Eagle, January 12, 1879, 3, accessed August 2, 2020,
Newspapers.com.
237 Ibid.

https://www.newspapers.com/image/50347899/

 59

one of the cleverest of our newly-returned painters.”238 The Boston Post also reported on

the featured artists of the issue: “The first is a sketch of Mr. William M. Chase, illustrating his

career as an artist, written by Mr. S. G. W. Benjamin, and accompanied by a portrait and

studio drawn in pen and ink by Mr. Chase himself.”239 In much the same way that Chase had

created a drawing of The Jester after it received an iota of press coverage in order to

encourage wider reproduction of the image, Chase created a drawing of what was now

garnering him the most coverage – the studio.

S. G. W. Benjamin, the author of the Wide Awake article, also contributed a chapter

on Chase for the book Our American Artists published in the same year, 1879. Benjamin

wrote: “His studio . . . in the Tenth Street Studio Building . . . is one of the most artistic in the

country, for the artist brought home with him a great variety of curious and interesting

objects which he picked up abroad.”240 In addition to “wonderful bits of old bronze and

beautifully carved oaken chests,” Benjamin reported on “faded tapestries that might tell

strange stories, quaint decorated stools, demaskeened blades and grotesque flint-locks, and

elaborately carved mugs and salvers, are picturesquely arranged around the studio with a

studied carelessness It is altogether a nook rich in attractions which carry the fancy

back to other climes and the romance of bygone ages.”241 By this time, at the height of the

Aesthetic Movement when the artfully arranged room was the very embodiment of taste,

the public could not get enough of the media descriptions of Chase’s studio.

Towards the end of 1879, the Art Journal published the most thorough description

of the studio to date in an article that introduced the themes that would define Chase’s press

coverage for the next several decades. This magazine, published in London, circulated

internationally and was probably the most popular and influential art publication of the

Victorian Era/Gilded Age. John Moran, the article’s author (and a photographer who worked

in Philadelphia for much of his career), presented his readers with a vivid and detailed

description of Chase’s studio. Moran’s article, which began with an extensive inventory of

the room’s contents, was tinged with a breathless and awed tone. He spent several pages

238 “Literary: Important Announcements from Leading Publishing Houses,” Buffalo
Commercial, March 26, 1879, 1, accessed August 2, 2020, Newspapers.com. The Commercial
described Wide Awake’s audience as “children, and also those grown-up children, the poets
and artists.”
239 “The Magazines,” Boston Post, March 20, 1879, 3, accessed August 2, 2020,
Newspapers.com.
240 S. G. W. Benjamin, Our American Artist (Boston: D. Lothrop & Co., 1879), [32], accessed
July 29, 2020, Hathi Trust Digital Library.
241 Ibid.

https://www.newspapers.com/image/265226112/
https://www.newspapers.com/image/76902966/
https://hdl.handle.net/2027/gri.ark:/13960/t5gb4hv0w?urlappend=%3Bseq=31

 60

listing “a multitude of miscellaneous bric-a-brac,” such as a stuffed raven, old bronze

lanterns, Japanese umbrellas, ancient books, Egyptian pots, bouquets of paint brushes,

crucifixes and “strange little carvings of saints,” a Puritan hat, Italian court swords, Venetian

tapestries, pistols, bugles, East Indian drums, a Renaissance era chest, Persian incense lamp,

the head of a polar bear, a bronze bust of Voltaire, a Spanish donkey blanket, a dried devil-

fish, an early seventeenth-century stained glass window from Northern Germany, “and so

on ad infinitum.”242 According to twentieth-century art historian Nicolai Cikovsky, Jr., the

“breathlessly detailed accounting” was “an indication both of the wonderment that the

innumerable delights of Chase’s studio produced upon the contemporary sensibility, and of

its novelty” as “the first of its kind on such a scale.”243 In addition to presenting this

inventory of aesthetic perfection, Moran introduced two lasting ideas about Chase’s Tenth

Street wonderland: the studio as bohemia and the studio as genius manifest.

A Gentleman’s Bohemia

For the first of his durable concepts, Moran presented the idea that Chase’s atelier

was a sort of magical bohemia where one could briefly leave behind the cares of respectable

society and flirt with the modest danger of the artist’s world. Moran imbued each artifact

with a romantic and exotic story, adding intrigue to Chase as the strange, but brilliant

composer of the tableaux. Moran implied that the objects brought with them to Chase’s

studio their pasts and the adventurous and risqué exploits to which they were privy. For

example, Moran described a simple antique bench sitting under a grouping of

“paraphernalia of warfare” along with some examples of women’s shoe fashions as relics of

past scandal and adventure.244 He postulated,

Under these [weapons], on the ground, stands a carved chest of the
Renaissance period, such as was used in the hallways of Venetian palaces as
a seat. Doubtless could it speak, it could tell strange tales; it has heard many
a page whisper soft speeches in the ears of pretty, black-eyed tirewomen,
men-at-arms telling of their doughty deeds, or assassins plotting some
secret crime. . . . On the floor beside it lies a unique collection of women’s
foot-gear, dainty little slippers of green and blue velvet, with gold and silver
embroideries, that have graced the feet of some sultana or favourite of the
harem.”245

242 Moran, “Studio-Life in New York,” 343-45.
243 Nicolai Cikovsky, “William Merritt Chase’s Tenth Street Studio,” Archives of American Art
Journal 16, No. 2 (1976): 2-14, accessed July 29, 2020, JSTOR.
244 Moran, “Studio-Life in New York,” 345.
245 Ibid.

http://www.jstor.org/stable/1556890

 61

For this Gilded Age writer, the objects brought their bohemian adventures with them from

the edge of impropriety to Tenth Street.

Moran conveyed to his reader a space where the sacred was spiced with a hint of the

profane, a common but surprising aspect of nineteenth-century ideas of artistic bohemia.

On passing through the larger studio into the smaller, Moran described a transition akin to

walking through a bustling Turkish spice market and into a small, quiet candle-lit chapel,

though a chapel dedicated to art rather than God. Moran wrote:

This door brings one mysteriously to a small flight of stairs leasing to a small
gallery, which contains a sofa and an organ. It is a perfect littler bower, and
from it the entire studio can be overlooked, and a most exquisite effect
caught. A solemn, almost religious feeling comes over one when, with the
church draperies and church lamps and burning incense around him, he sits
in the subdued light below, and hears the organ sounding from above, now
in a nocturne of Chopin, now in a sonata of Beethoven, now in a portion of a
mass by Mendelssohn.246

Chase’s bohemia offered escape, intrigue, and perhaps a dash of provocative danger, all

without threatening the social standing of his visitors because Chase himself was a

gentleman who would allow no more than a novel tinge of impropriety.

The twisting, circuitous path through Chase’s candle-lit bohemia was the low road

travelled mainly by artists, poets, and writers, but was available to the society gentleman or

woman in-the-know. Moran wrote that the Tenth Street Studio “presents many phases

prolific in interest to those who love to wander from the high-road and seek in the lanes and

byways of Bohemian or quasi-Bohemian life for scenes and suggestions which

‘respectability in a thousand gigs’ cannot furnish.”247 The socially acceptable version of

bohemia represented by the artist’s studio stood in contrast to the disreputable bohemia

epitomized by the opium den or the den of iniquity. The artist’s studio was seen as the

playground not of the deviant, but of the gentleman looking for a break from the demands of

everyday life. Moran wrote:

Those who know the way to them, and the ways of them, find the studios,
‘roadside dwells of rest,’ especially if one be of a temperament at all artistic,
or follow a calling in any way analogous to that of the painter. One gets tired
of the dusty tramp and dreary round, of the monotony of his social

246 Ibid.; Roof, 72, 157. Chase’s studio had at least one piano and an organ that studio
visitors, fellow artists, and students would play during gatherings, as noted in Roof and
depicted in several paintings.
247 Moran, 343. Moran does not give the source of his quotation about respectability, but it
seems likely that it is from a much-quoted essay by Thomas Carlyle.

 62

surroundings and daily prosaic life, with its formal gatherings and
stereotyped appointments, or, it may be, one hardly realizes the sameness of
scene and stagnation of temperature which surround him, until he climbs
the stairs of some colony of artists and enjoys a quiet smoke with new relish
in a rarefied aesthetic atmosphere, and in the presence of ‘such stuff as
dreams are made of.’248

Chase’s studio represented many different things to the many people reading Moran’s

article. It was the au courant embodiment of aestheticism. It promised an alluring

adventure. It offered an escape from reality and the pressures of modern life. And it stood as

the sanctum of authentic artistic creation. Whatever salacious connotations the artist’s

workshop held, the studio still retained its position as a sacred space “where men are

supposed to evolve the highest that is in them.”249 The Tenth Street Studio maintained this

hallowed status because Chase produced technically proficient and award-winning

paintings that were gaining the respect of high society and respected art organizations.

While the studio could serve as an exciting escape for the cultured gentleman or lady, it

remained respectable as the site of the aesthetic achievements of its artistic oligarchy.

Studio as Genius Manifest

The second concept presented by Moran that would have lasting significance was

the idea that the studio could represent, or stand in for, the artist himself. Chase would soon

internalize and apply this idea to his business decisions, relationships with colleagues,

interactions with the press, and even his paintings. Moran put into clear words what

newspaper articles hinted at: the artfully arranged studio could stand in for the genius of

the artist. Moran claimed, “The studio of an artist, as a general thing, is rather the index . . .

to his intellectual leanings and particular taste.”250 He continued to report that a discerning

artist held “severely decorative principles, and has everything arranged in his room –

draperies, pictures, pottery, bric-a-brac – with a definite view to its relative effect.”251 Moran

explained that while many people might collect aesthetic objects as contemporary fashion

required, only a brilliant artist could arrange such objects into a cohesive whole, turning the

entire space into a work of art. In fact, in this age dominated by aesthetic principles, no

higher accomplishment than the artfully designed room was possible. A visitor to Chase’s

248 Ibid.
249 Ibid.
250 Ibid., 343.
251 Ibid.

 63

studio would have been “struck on entering by the restful sense of harmony in colour . . . by

the apparently fortuitous arrangement of line, drapery, and grouping, which never suggests

an awkwardness.”252 Moran concluded, “You cannot tell, you do not want to tell, how the

effect has been arrived at.”253 Chase just had “the gift, the knack” for arranging objects in a

congruous harmony.254 Moran explained that a visitor would take in the scene, “now

lighting on this object now on that, till the wonder is excited how constituents so

multifarious and seemingly incongruous can make up such a delightful ensemble.”255 In this

laudatory article, Moran presented Chase not as a brilliant painter, but a master arranger of

objects in a studio that defined aesthetic perfection. In fact, Chase’s paintings were barely

mentioned. Only Ready for the Ride (1877) was referred to by name and only at the very end

of the lengthy article. Chase must have ruminated deeply on this first article in a major art

publication, an article that focused for pages on his studio and dedicated only a single

sentence to describing one artwork. In response, Chase would soon find a way to use the

studio to point back to himself as its creator.256

Moran’s article illustrated how well Chase tuned the cultural notes he struck with

his studio to the resounding reverberations of the aesthetic trends and values that

Americans equated with taste, even genius. The Aesthetic Movement at this time “affected

all levels of society in America” and was embodied most completely by the carefully

arranged interior, especially the artist’s studio.257 For example, the same year that Chase

secured his space in the Tenth Street Studio Building, a decorating guide by prolific

American writer Harriet Prescott Spofford explained the importance of decorating

elaborately with an assortment of objects expertly arranged in aesthetic harmony.

Successfully displayed, such objects showed that the owner exemplified culture and taste,

and possibly even genius. Spofford wrote, “Taste, after all, as we have said, the offspring of

genius and tact, is the great secret of the art of furnishing.”258 Thus, a tasteful room of bric-a-

252 Ibid.
253 Ibid., 344.
254 Ibid.
255 Ibid.
256 Foucault, 115. This concept of the author including elements in his work that pointed
back to himself is drawn from Foucault. See discussion in Chapter One: Historiography.
257 Stein, 19.
258 Harriet Prescott Spofford, Art Decoration Applied to Furniture (New York: Harper &
Brothers Publishers, 1878), 231, accessed August 9, 2020, Hathi Trust Digital Library.

https://hdl.handle.net/2027/hvd.32044039254651

 64

brac showed the decorator to be a cosmopolitan person of genteelness, brilliance, talent,

and refinement – the very image Chase was working to cultivate.259

Chase was not the first American artist to create a lavish studio. Art world giants

such as landscape painters Albert Bierstadt and Frederick Church were using large studios

to work on commissions and to receive wealthy patrons in appropriately aesthetic

settings.260 Their surroundings reflected their success. When Chase moved into the Tenth

Street Studio, he had just finished art school, was only one year removed from living in

poverty in Venice, and needed to take a teaching job to make ends meet. He had few

commissions and relied on his income from the Art Students League. Unlike the workspaces

of Bierstadt and Church, Chase’s sumptuous, aesthetically ideal studio did not in any way

reflect his current economic or professional status. Instead, Chase used the studio to project

an image of a successful, cosmopolitan artist to the media. In short, he employed a kind of

“fake it ‘til you make it” approach to constructing his public image.

The Tile Club: Aesthetes, Bohemians, and Shameless Self-Promoters

If the recent newspaper articles covering his studio and its contents had

demonstrated to Chase that his workspace was drawing more media attention than his

artwork, the multi-page, illustrated Art Journal article that detailed its complete contents

must have done the trick. From this point onwards, Chase found ways to use the studio to

promote his work and himself as an artist available for commissions. After all, in order to

make a living as an artist, he needed to sell paintings.261

 One traditional method for promoting oneself as an artist was to angle for

admittance to an established art organization. The most prominent such organization in

New York City was the National Academy of Design. The Academy, established in 1825 by

the country’s most prominent artists, was not only the premier coterie of the artistic elite,

but also a museum and school.262 Ostensibly, membership in the Academy would have been

259 Ibid., 237.
260 Blaugrund, “Tenth Street Roster Update,” 64-71.
261 Most American artists at this time had to do illustrations for books and magazines or
teach classes. Chase felt illustration as beneath his talents, and so reluctantly chose
teaching. He grew into the job and would eventually become one of the most renowned and
beloved art teachers in the country.
262 Annette Blaugrund, “Foreword,” in Painting and Sculpture in the Collection of the National
Academy of Design, Volume I, 1826-1925, ed. David Dearinger (New York and Manchester:
Hudson Hills Press, 2004), xvii; National Academy of Design, “Historical Overview,”
accessed August 2, 2020, https://www.nationalacademy.org/historical-overview/.

https://www.nationalacademy.org/historical-overview/

 65

ideal for Chase’s career. Admittance would have secured him space at the regular

exhibitions, which, in turn, led to attention, prestige, and sales. The connections made at the

Academy would also help secure patrons and much needed commissions. While Chase did

submit work to the National Academy of Design exhibitions, he did not seek membership

until much later in his career.263 Instead, almost immediately upon his arrival in New York,

he became a member of a small, obscure, and rather informal organization known as the

Tile Club. The club had formed in 1877, only one year before his arrival.264 While it may

seem strange that Chase would pick such an esoteric, fledgling organization, we can be sure

from his actions up to this point that he made no unstudied decisions in regards to his

career. While the Tile Club was new and untried, it had one thing that none of the other

more established groups could claim: members of the media as members.

 New York Sun writers Edward Strahan (a pen name for art critic Earl Shinn) and

William Mackay Laffan served as the “club scribes,” recording the actions of the club that

were designed for media consumption.265 Almost everything we know about the Tile Club

comes from the articles written by these scribes and published in popular journals like

Scribner’s Monthly, Harper’s Weekly, and Century Magazine between 1879 and 1884 and

from The Book of the Tile Club (1886), which was written and illustrated by club

members.266 These articles were intended to increase the renown and the mystique of the

club and would be poor sources for an objective study of the organization, but for a look

into how the club intended to shape its own image, these sources are ideal. The Tile Club

combined all of the elements that Chase had already identified as necessary for commercial

success. First, its members, the Tilers, embraced the trend of aestheticism and advocated for

American art. Second, the organization was composed of well-known and up-and-coming

263 National Academy of Design, “All National Academicians (1825-Present),” accessed
August 2, 2020, https://www.nationalacademy.org/all-national-academicians/. Chase
became an Associate Academician in 1880 and a National Academician in 1890.
264 W. MacKay Laffan, “The Tile Club at Work,” Scribner’s Monthly 17, no. 3 (January 1879):
402, accessed August 2, 2020, Hathi Trust Digital Library. In this introductory article to the
club, member and writer Laffan explained that the founding meeting occurred in the fall of
1877.
265 Roof, 76; Ronald G. Pisano, “Decorative Age of Decorative Craze? The Art and Antics of
the Tile Club (1877-1887),” in The Tile Club and the Aesthetic Movement in America, ed.
Ronald G. Pisano (New York: Harry N. Abrams, Inc., 1999), 13-14. Roof called the writers the
“club scribes” in her biography. Pisano identified and matched the Tilers names and
pseudonyms.
266 Edward Strahan and F. Hopkinson Smith, A Book of the Tile Club (Boston: Houghton
Mifflin and Co., 1886), passim. The journal articles will be noted and discussed individually
in the following pages and are listed in the bibliography.

https://www.nationalacademy.org/all-national-academicians/
https://hdl.handle.net/2027/hvd.hnyb7a

 66

artists. Last, and most important, the Tile Club was a direct line to the art-buying public via

its media members. In short, the Tilers capitalized on the public thirst for all things

aesthetic with the goal of combating the public’s penchant for foreign art over American.

The Tile Club in the Age of Aesthetics

The Tilers created their club for the explicit purpose of exploiting the aesthetic

craze, albeit with a tongue-in-cheek approach that recognized the extreme consumerism

driving the trend. While the artist members were, in some aspects, genuinely influenced by

the Aesthetic Movement, they also recognized it as a fad. In the first journal article covering

the new organization, which appeared in Scribner’s Monthly in January 1879, writer-

member Laffan reconstructed, undoubtedly with embellishment, the club’s first meeting at

which they decided on their mission. One of the club’s artists purportedly began: “This is a

decorative age We should do something decorative, if we would not be behind the

times.”267 To which another artist argued, “Stuff! It will all be over soon. It is only a

temporary craze, a phase of popular insanity that will wear itself out Of course it has

interfered with the sale of our pictures.”268 This last statement again referred to the extreme

commercialism of the aesthetic trend and the American consumer’s taste for European art

to the detriment of the American artist’s income.

The article went on to tell an apocryphal version of how the members chose to paint

tiles as opposed to perusing any of the other decorative arts.269 According to Laffan, “an

artist of architectural proclivities,” who was likely the expatriate architect Edward

Wimbridge, stated: “Tiles are what we need. The element of color and variety is lost in the

decorative details of our structures. There is no object that so readily supplies this

deficiency Let us do tiles!”270 In an exchange that shows the humorous attitude of this

group in the face of difficult financial times for American artists, one member asked what

they would do with the tiles after they were painted, to which another replied sardonically,

267 Laffan, “The Tile Club at Work,” 401.
268 Ibid.
269 Ibid., 402. The Tilers purportedly debated creating frescoes, designs for textiles, and
wallpaper before deciding on textiles.
270 Ibid.; “Appendix: Members of the Tile Club and Their Known Sobriquets” in The Tile Club
and the Aesthetic Movement in America, ed. Ronald G. Pisano (New York: Harry N. Abrams,
Inc., 1999), 103.

 67

“Why, just what you do with the pictures you paint . . . keep them.”271 After another member

explained the recent elevation of tiles from pedestrian craft to fine art by English artists

over the previous decade, it was settled. They would paint tiles. Tiles were as good a symbol

for the group’s tongue-in-cheek aesthetic goals as any other craft.

Meetings were held Wednesdays at various members’ studios. The host of the

evening’s tile work kept the output of the evening in return for providing cheese, crackers,

sardines, tobacco, cider, and inks. Membership was strictly limited to twelve invited

members and there were no officers or dues. There were only two rules beyond the limited

membership. First, the host member could serve only snacks, no full meals. Only once was

this rule violated and the host harshly reprimanded – after the Tilers ate all of the food.272

Second, the Tilers went by aliases, at least in print. That is, in journal articles and in the

Book of the Tile Club, the writer-members identified the artists only with colorful

pseudonyms. 273 These nicknames referenced the artists’ personalities or painting styles,

and added mystique and intrigue, which they hoped would generate more interest in their

work. The members also felt that this bit of creative fiction lent a “studiously slangy and

Bohemian” atmosphere to the club.274

These bohemian nicknames pretended at only the thinnest veil of anonymity. The

pseudonyms were in no way confounding to informed readers of cultural journals like

Scribner’s. They were just good fun. In contrast to the journals, newspapers that covered the

exploits and exhibitions of the Tile Club used the given names of the artist-members. For

example, the Boston Globe reported on the first Scribner’s article “The Tile Club at Work,”

openly naming the members. The newspaper explained that the author of the journal

article, W. M. Laffan, described “the methods of an association of artists and others, whose

works include drawings by A. Abbey, W. M. Chase, and others.”275 In a similar article, the

Detroit Free Press, expanded on the list of Tile Club members, noting that the Scribner’s

271 Laffan, “The Tile Club at Work,” 402. Wimbridge’s point was that they couldn’t sell their
paintings because of the American consumer’s preference for European art, and so they
kept them.
272 Ibid., 403.
273 Ibid., 402; “Appendix: Members of the Tile Club and Their Known Sobriquets,” 103.
Pisano painstakingly connected each Tiler’s pseudonym with his given name in the
appendix of a collection of essays on the Tile Club published in conjunction with a related
exhibition at The Museums at Stony Brook (now the Long Island Museum of American Art,
History, and Carriages, Stony Brook, NY.)
274 Strahan and Smith, A Book of the Tile Club, 9.
275 “Scribner’s Monthly,” Boston Globe, December 16, 1878, 3, accessed August 2, 2020,
Newspapers.com.

https://www.newspapers.com/image/428235486/

 68

article contained “drawings by E. A. Abbey (a tiled mantle-piece), W. M. Chase, Hopkinson

Smith, Winslow Homer, Alden Weir, Reinhart, Quarterly, Wimbridge, Laffan and Paris, and a

tile in relief by O’Donovon, the sculptor.”276 This article named eleven of twelve members

and like articles ran in newspapers across the country in December of 1878. New York

newspapers, too, including the Brooklyn Union and New York Daily Herald, named the club

members.277 Even if the readers of the Scribner’s journal articles on the Tile Club didn’t also

read the newspaper coverage of the group, they could probably identify most of the

members. While the writers of the journal articles employed the aliases, the members were

clearly depicted in the rich and numerous illustrations that accompanied the articles. The

Tilers drew and painted each other in their identifiable garb and detailed each other’s well-

known features. When the illustrations depicted the surrounding landscape or townsfolk,

instead of the club members, the artists autographed their work with a large identifiable

signature. In short, the art-interested public knew the identity of each Tile Club member.

The pseudonyms fooled no one, nor were they meant to do so. They were a publicity stunt.

Bohemia Comes to New York City

Tile Club members were hyper-aware of the preoccupation by the media and the

public with an imagined bohemia. They understood that aligning themselves with popular

ideas about bohemia would be enticing to the media and to patrons. And while they worked

to capitalize on public infatuation with aesthetic and bohemian trends, they were drawn

together through sincere camaraderie. The young members of the Tile Club shared a desire

to create the “artistic atmosphere to which they had grown accustomed in Munich and

Paris.”278 The desire to achieve commercial success drove them to act in the public arena.

Members of all art organizations from the lauded National Academy of Design to the

“slangy” Tile Club were hoping their affiliation with their chosen organization would result

in sales, patrons, and commissions. The young, emerging artists that made up the Tile Club

could not rely on the prestige of the Academy or other accredited art organizations to which

they were denied admission because of their inexperience or they avoided because of an

276 “The Magazines,” Detroit Free Press, December 19, 1878, 6, accessed August 2, 2020,
Newspapers.com.
277 “Scribner for 1879,” Brooklyn Union, December 14, 1878, 2, accessed August 2, 2020,
Newspapers.com; “Fine Arts,” New York Daily Herald, December 16, 1878, 8, accessed
August 2, 2020, Newspapers.com.
278 Roof, 83.

https://www.newspapers.com/image/118281010/
https://www.newspapers.com/image/541762675/
https://www.newspapers.com/image/329862519/

 69

incompatible vision for the future of art. Instead, the Tilers hoped to draw patrons by

offering them the spectacle of bohemia.279

The French writer Henri Murger popularized and romanticized the cultural idea of

bohemia in a series of stories published in the mid-1840s that detailed the lives of artists

and writers living in the Latin Quarter of Paris. In these articles, and the widely popular

Puccini opera La Vie Bohème, which drew from them, a group of “bohèmes” lived wildly and

freely for art and love, in contrast to “le bourgeois” who worked for money and property at

the expense of life experiences.280 In her book Bohemia in America, historian Joanna Levin

explains that Murger’s bohemians “spurred countless representations and lived

experiences, inspiring endless convolutions of art imitating life and life imitating art.”281

Bohemia captured first the European and then the American imagination. The popular idea

of bohemia then manifested as real world colonies of artists, writers, and intellectuals.

One of the most robust reinterpretations of French bohemia began in New York City

in the late 1850s. These self-identified American bohemians met regularly at Pfaff’s beer

cellar. The group was gathered by Henry Clapp Jr., a Boston journalist who had recently

returned from Paris, bringing la vie bohème with him. Among the journalists, artists, and

poets gathered at Pfaff’s was the poet Walt Whitman who in the early 1860s penned (but

never completed) a poem called “The Vault at Pfaff’s.”282 Despite Murger’s statement that

“Bohemia only exists and is only possible in Paris,” Americans appropriated the concept,

became enraptured in its romance, and used it not only to criticize mainstream bourgeois

values, but also to negotiate cultural borders and define new aesthetic concepts.283

There were two defining characteristics of the more moderate American bohemia

that distinguished it from its more radical French antecedent. First, bohemian artists,

writers, and thinkers in the U.S. critiqued bourgeois values only mildly in contrast to the

rebuke issued by their French counterparts. Second, while French mainstream, middle-class

279 Linda Henefeld Skalet, “Bohemians and Businessmen: American Artists’ Organizations of
the Late Nineteenth Century,” in The Tile Club and the Aesthetic Movement in America, ed.
Ronald G. Pisano (New York: Harry N. Abrams, Inc., 1999), 85-95.
280 Henry Murger, The Latin Quarter: Scènes de la Vie de Bohème, trans. Ellen Marriage and
John Selwin (1851, reprinted London, UK: Grant Richards, 1901), accessed August 2, 2020,
Internet Archive. The stories were serialized in the magazine Le Corsaire in the 1840s
before being collected for publication as a novel in 1851.
281 Joanna Levin, Bohemia in America, 1858-1920 (Stanford, CA: Stanford University Press,
2010), 1-2.
282 Ibid., 5.
283 Ibid.

https://archive.org/stream/latinquartersc00murguoft#page/n7/mode/2upo

 70

culture relegated its bohémes to the fringe of society, the American bourgeois eventually

accepted and even celebrated its bohemians. In fact, the version of bohemia accepted by

Americans was the one presented by its genteel artists. By the 1870s, “the romance of

Bohemia . . . had become more broadly disseminated throughout the United States.”284 It

was no longer the domain of only the starving artist, but was “entering both art studios and

genteel drawing rooms, leaky garrets and opulent club rooms, popular novels and literary

magazines.”285 Bohemianism in the U.S. pushed against boundaries of convention and

challenged bourgeois ideas, but was accepted and even admired by mainstream Americans

by the height of the Gilded Age, in large part because of its embrace by American artists.

The American concept, as presented by fictional and nonfictional journal articles

and novels, presented bohemia as a space of tension: between the bourgeois and the artist;

between men and women; between long-held socially acceptable ideas about women’s roles

and a more liberal, permissive femininity; between “propriety and license;” between rural

and cosmopolitan; and between the traditional and the risqué.286 For many artists and

writers, bohemia was an imagined, abstract space, which could be continuously redefined

and made challenging to the cultural consensus.287 For Chase and the other Tilers, bohemia

was all of these, but it was also a physical, material place as manifested in their studios.

With the creation of these lavish aesthetic statements, and more specifically, with the lush

descriptions of such spaces by the press, bohemia also became real to the American public.

This magical realm of license could be found in the studios of New York City. Finally, one

could visit bohemia.

The Tile Club at Work in Bohemia

American bohemia began both as a fictional, imagined realm informed by the real

life happenings of artists in the New York studios, as well as real, physical spaces imbued

with the fictional musings of the Gilded Age imagination. Regardless of where it existed on

this spectrum, bohemia was never more tangible than it was in the art studios of New York,

284 Ibid.
285 Ibid., 6.
286 Ibid., 3-6. Levin wrote, “Bohemia is either identified with one of these binary terms or it
functions as a third term, capable of mediating (if only temporarily) between these
conflicting forces.” For example, when the conflict was between traditional rural values and
shifting cosmopolitan ideals, bohemia would be identified with the latter. However, within
metropolitan New York, bohemia “explicitly sought to counteract the cultural hegemony of
the Northeast.”
287 Ibid., 8.

 71

where young artists with new ideas about creating art for its own sake lived in near poverty

to pursue artistic and aesthetic ideals. And no group of artists reflected ideas about bohemia

as clearly as the Tilers, whose ostentatious parties and wild antics pushed the boundaries of

the socially acceptable and whose adventures allowed for an escape from social norms. The

journal articles covering these adventures, as written by the reporter-members, combined

descriptions of the artistic atmosphere of the Tile Club meetings with a foggy, imagined

nostalgia – a longing for an imagined earlier and simpler period where artists lived only for

their art, innocent of commercialism. According to Chase scholar and curator Ronald Pisano,

“in the media at least, the art world of real New York and imagined bohemia most vividly

resembled each other.”288 Since for most people bohemia was largely imaginary, it had to be

performed. Pisano continued: “The construction of bohemia in late nineteenth-century

America involved fabricating a stage or arena for its display.”289 The stage was the media. In

their performance of bohemia for Scribner’s and other popular journals, the Tilers

encapsulated the bohemian art life as one of “youthful dreams, picturesque poverty, good

fellowship, high spirits, and high ideals”290 An identification with the bohemian was good

for artists’ business and attracted patrons to their alluring studios positioned at the very

edge of propriety.291

Chase was not included in the first article on the Tile Club, the previously mentioned

“The Tile Club at Work,” because it covered only the first meeting of the group, which took

place in 1877 when he was still in Europe.292 (Chase joined sometime during the winter of

1878-79.) Nonetheless, when the article came out in Scribner’s in January 1879, the article

included a drawing by Chase. He chose to contribute a print of a cockatoo. This bird was one

of the more recognizable residents of his Tenth Street Studio, as well as a subject of his

painting The Turkish Page (Cincinnati Art Museum, 1876), which had already garnered

some media attention.293 At three different points in her contemporary biography, Roof

288 Burns, Inventing the Modern Artist, 251.
289 Ibid., 247.
290 Ibid., 247.
291 Skalet, 92-95.
292 Laffan, “The Tile Club at Work,” 401-09.
293 Roof, 42; William Merritt Chase, The Turkish Page (Unexpected Intrusion), 1876, oil on
canvas, 42 ¼ x 37 3/16, Cincinnati Art Museum, accessed August 2, 2020,
http://www.cincinnatiartmuseum.org/art/explore-the-collection?id=17994029. The title of
the painting changed over time. Early newspapers referred to it as Boy Feeding a Cockatoo,
and later shifted to The Turkish Page and Unexpected Intrusion. The alternative titles may
have been a way to avoid confusion with a work by Frank Duveneck. Duveneck painted the

http://www.cincinnatiartmuseum.org/art/explore-the-collection?id=17994029

 72

included Chase’s cockatoo in her descriptions of Chase’s Tenth Street Studio. The white

cockatoo was one of the well-known “conspicuous exotic” residents of the studio, that also

included a Russian hound and a pair of macaws.294 The cockatoo of Tenth Street would

continue to show up in Chase’s paintings, notably White Cockatoo (Parrish Art Museum

1881).295 For his first opportunity to capitalize on the promotional acumen of the Tile Club,

he chose to make reference to the contents of his studio. He signed the drawing “Chase” in

script so large it read more like a caption explaining that the lavish studio with the exotic

bird was the work of William Merritt Chase.296

This first article on the Tile Club also presented a picture of the art atmosphere that

greeted and influenced Chase upon his arrival in New York. After describing the formation

of the group and its rules, writer and Tiler, W. M. Laffan humorously described the artists’

attempts at painting tiles before the article turned to more serious issues faced by the group

(though still delivered in Laffan’s tongue-in-cheek manner). He wrote that after the Tilers

finished working, they discussed art theory and the current climate for making, exhibiting,

and selling art. Laffan stated that while the club began with the idea that they should “do

something decorative,” they had strayed far from this goal, which was half farce from the

beginning.297 Instead, he wrote, while no decorative theories were “worked out[,]

discovered, or even sought,” there were heated discussions about art and “its condition in

this country.”298 Laffan described arguments between the Bone (the art critic and writer

Earl Shinn who also went by the Tile pseudonym Edward Strahan) who had “a decorative

chip on his shoulder” and O’Donoghue (American sculptor William R. O’Donovan) who “was

perpetually trailing his garment of theory through the maze of every discussion that

arose.”299 When either showed signs of giving in to the opinion of other, the Tilers reignited

them by “giving the fire a friendly poke by throwing in a lively suggestion.”300 In addition to

appreciating the group as an important promotional vehicle, Chase would have recognized

same scene at the same time as Chase and called his work The Turkish Page. Chase painted
his The Turkish Page at the same time as other works that were establishing his reputation
in the press, including The Broken Jug and The Apprentice.
294 Roof, 42.
295 William Merritt Chase, White Cockatoo, c. 1881, oil on canvas, 32 1/4 x 46 1/8 in., Water
Mill, New York, Parrish Art Museum, accessed August 2, 2020, http://parrishart.org/artist-
stories/#/collection/10575067. The painting was also referred to as Still Life with Cockatoo.
296 Laffan, “The Tile Club at Work,” 404.
297 Ibid., 408.
298 Ibid.
299 Ibid., 408-9; “Appendix: Members of the Tile Club and Their Known Sobriquets,” 103.
300 Laffan, “The Tile Club at Work,” 408-409.

http://parrishart.org/artist-stories/#/collection/10575067
http://parrishart.org/artist-stories/#/collection/10575067

 73

the club as a place to participate in and influence important discussions on art and meet the

field’s tastemakers.

While the Tilers often took this humorous and self-deprecating tone, their

discussions ultimately revolved around determining ways to interest the public in buying

work by American artists. Their livelihood depended on it. For this reason, they came up

with a plan to attract more public attention without seeming as if they so desperately

needed the coverage. For their second performance for Scribner’s, the Tilers planned a trip

from 10th Street out to Long Island, at that time still a remote locale made up of farming

estates and fishing villages. On their staged adventure, the Tile Club would perform the role

of a jovial, bohemian fraternity of artists, painting, sketching, eating and drinking, playing

jokes on each other, and astounding the locals. The first article told the story of how the

Tilers came up with the idea behind the trip that became the second article. Laffan reported

that the Owl (artist, author, and engineer F. Hopkinson Smith) proposed they “take a

tramp.”301 Jokingly, the Chestnut (painter and illustrator Edwin Austin Abbey) replied, “And

kill him?”302 After debating locations, Polyphemus (Laffan) suggested a Long Island fishing

and shipping dock town that was quiet, sandy, and most importantly, picturesque. Thus, the

article advertised not only the group, but also their next adventure and accompanying

article as well. According to historian Linda Henefield Skalet, the Tilers functioned as “both

Bohemians and businessmen.”303 They encouraged the public to think of them as romantic

scamps indulging in a life of art and wine and free time, “while at the same time devising

strategies to promote, exhibit, and sell their work.”304 By the time their first lengthy article

appeared in a major journal, they had hit upon an effective marketing strategy: the

performance of bohemia in the hopes of selling art.

The Tile Club at Play

The second article, “The Tile Club at Play,” written by both Laffan and Strahan,

covered their Long Island trip.305 Scribner’s Monthly allotted twice as much space to this

article about the club’s outing, likely because the first had piqued the public’s interest in this

301 Ibid., 409.
302 Ibid.
303 Skalet, “Bohemians and Businessmen,” 95.
304 Ibid.
305 W. Mackay Laffan and Edward Strahan [Earl Shinn], “The Tile Club at Play,” Scribner’s
Monthly 17, no. 4 (February 1879): 457-478, accessed August 2, 2020, Hathi Trust Digital
Library.

https://hdl.handle.net/2027/osu.32435079299384
https://hdl.handle.net/2027/osu.32435079299384

 74

bohemian group of artists, musicians, and writers. Unfortunately for the visual artists, it

may have missed the promotional mark. Most of the article was not about the work of the

Tilers or even about their bohemian spirit and conversation. While the writers described

the Tilers’ dress, their sea voyage to the island, their meals, and some sketching, they spent

over half of the article describing the nearby homes of prominent residents and providing

historical context for the area. The writers seemed distracted and rambling, perhaps trying

to draw attention this time to their own writing as opposed to giving all of the glory to the

visual artists. In fact, they published a travel guide to the island soon after, reappropriating

much of the material from this article.306

This second article was illustrated mainly with sketches and etchings created from

the artists’ oil paintings. No images of tiles or other decorative arts were included. In fact,

the only mention of decoration or aesthetics was at the fad’s expense. A story about the Owl

(F. Hopkinson Smith) served as an example of a sharpening of tone when referring to the

Aesthetic Movement. While the rest of the Tilers were waiting for dinner, the Owl

disappeared. They had been looking for him when they heard a noise, and he came

“tumbling headlong” out of a millinery house with “a bonnet on his head and two or three

long crimson ribbons streamed behind him.”307 Laffan explained that he “had an attack of

acute decorative mania.”308 While the public hadn’t tired of the aesthetic craze, clearly, the

Tile Club had lost some enthusiasm for it.

While this second Tile Club article failed to draw on the Aesthetic Movement to

market the artists, it still provided insight into issues relating to the American art climate

that would have concerned the group. The article’s descriptions of sketching and painting,

while scant, show that the Tilers were experimenting with painting en plein air, that is,

painting out of doors, directly to canvas (as opposed to creating drawn studies and then

returning to the studio to create a finished oil painting). Told again in Laffan’s winking tone,

the article referenced the influence of European impressionism and the pre-abstraction of

James Abbot McNeill Whistler’s Nocturnes. Laffan described the Gaul (British-born painter

Walter Paris) as beginning “a study of severe minuteness, in the pre-Raphaelite way,”

however, “night surprised him and he finished with a few smeary daubs, declaring himself

an impressionist.”309 Likewise, Sirius (American illustrator and painter Charles S. Reinhart)

306 Pisano, “Decorative Age or Decorative Craze,” 33.
307 Laffan and Strahan, “The Tile Club at Play,” 463.
308 Ibid.
309 Ibid., 465.

 75

attempted to paint the night sky, calling it A Nocturne in Black and Blue, while the Marine

(American painter Arthur Quarterly known for his seascapes) called a painting of the sun

Hallucination in Purple and Prisms.310 These humorous descriptions show that the Tilers

were engaged with all of the current art trends, even if they were critical of some of the

more audacious ones. Overall though, the coverage of the trip by the writers was esoteric,

not feeding the public interest in the bohemian or the decorative. The writers were busy

gathering material for their travel guide.

When Scribner’s published this provincial twenty-one page account of the Tilers’

Long Island summer trip in February 1879, the Tilers must have realized that Laffan and

Strahan had all but left them out of the article. The writers had delivered not a tale of the

eccentric exploits of bohemian painters, but instead a piece showing off their own skills in

describing the island destination. The second article served as a promotional vehicle for the

writer-members, but it didn’t help the painters. There is no record of how the Tiler artists

responded to this article that was barely about them, but it is likely they noticed that the

attention of their reporter members was slagging. The trip gave the visual artists the space

in Scribner’s they so desperately needed to reach the public, but they needed to create a

more enticing spectacle to draw the interest of the writers. Fortunately for the Tilers, by the

time they were planning their next trip, their coterie included the budding promotional

genius of William Merritt Chase.

The Tile Club with Briarius

Chase joined the Tile Club in the winter of 1878-79. The group dubbed him Briarius,

a Greek mythological figure with a hundred hands, perhaps a reference to his proficiency in

many mediums or his large output of work.311 The name was also fitting for someone who

was working a hundred different promotional angles. Chase became a Tiler at a fortuitous

time – after the outing to Long Island occurred, but before the second article (“Tile Club at

Play”) went to press. He had time to see what kind of impact the first two articles made and

to conceptualize better promotional angles for their next publicity stunt. The original Tilers

had created the perfect stage: bohemian outings soaked in aestheticism and presented by

their own complicit press members. Now they needed an enticing performance for that

stage. Chase would oblige. He was able to transform their excursion into a pseudo-event,

310 Ibid.
311 “Appendix: Members of the Tile Club and Their Known Sobriquets,” 103.

 76

that is, a synthetic happening created solely for the purpose of being reported.312 This

approach would garner the club the publicity they so needed.

The Tilers had declared that their next trip would be a boat journey down the

Hudson River. More enticingly, it would be funded by Scribner’s Monthly and thus practically

guaranteed publication.313 Chase knew that his studio was a reliable ticket to press

attention, so his challenge was figuring out how to make references to his studio on Tenth

Street while confined to a canal-boat. He did so by practically floating it down the Hudson.

In the spring of 1879, while Chase was finishing up his first school year of teaching

at the League, the Tilers began organizing their aquatic adventure. They spent April and

May finding an acceptable boat, rejecting several “that were too low in the ceiling, that had

been carrying coal or fertilizers since the beginning of the century, that smelled of mules . . .

or that otherwise wouldn’t do.”314 When they finally chartered the John C. Earle, they got to

work transforming the ship into a spectacle worthy of the aesthetic cadre. After applying a

fresh coat of paint, the Tilers had delivered to the boat “all the freight of the studios.”315

They brought their “canvases, easels, draperies, costumes, paintboxes, portfolios, and all

manner of effects.”316 In short, the Tilers brought what they needed to make art. Chase

brought what he needed to recreate his Tenth Street Studio as a floating spectacle.

The Tenth Street Studio Afloat

“The Tile Club Afloat,” the article that would capture the trip for Scribner’s,

described the “amazing transformation” of the canal-boat through and inventory of the

migrated studio contents:

The divans, that were easily translated into beds; the cushions, that were but
pretexts for the diurnal concealment of pillows; the piano, the violins, the big
dining-table, the arm-chairs and hammocks, the neat pile of fresh table-
cloths and napkins, the excellent glassware on the sideboard, the decency of
the cutlery, the neat student lamps and Chinese lanterns.317

312 Boorstin, 9. Boorstin’s pseudo-event is discussed in the “Cultural Theory” section of
Chapter One of this thesis.
313 Roof, 78.
314 W. Mackay Laffan and Edward Strahan [Earl Shinn], “The Tile Club Afloat,” Scribner’s
Monthly 19, no. 5 (March 1880): 641-671, accessed August 2, 2020, Hathi Trust Digital
Library.
315 Ibid., 643.
316 Ibid., 643-4.
317 Ibid., 644.

https://hdl.handle.net/2027/uc1.b2924092
https://hdl.handle.net/2027/uc1.b2924092

 77

Much of the bric-a-brac described in the Scribner’s “Tile Club Afloat” article was the same

detailed by Moran in the 1879 Art Journal article.318 In this manner, we can be sure that

much of the floating studio created by the Tile Club for their adventure was composed of

objects from Chase’s Tenth Street Studio. For example, the Tile Club vessel contained a

small sanctuary designed like an old-world European chapel, strikingly similar in

description to the one Chase created at Tenth Street. This passage from Scribner’s is

comparable to the earlier Art Journal article:

The chapel, so called, was a dim corner of the salon, draped with the
Nebuchadnezzar tapestry and adorned with a large Spanish crucifix, which
was flanked on one side by a gilded St. Roch, in his pilgrim garb; on the other
by a corresponding St. Joseph. Madonnas of Gothic acerbity were rather
abundant in this corner; there were several pendant Italian lamps, and there
was a swinging thurible, usually hung by the Madonna, which it was the duty
of Deuteronomy (a hired servant) to keep burning with incense.319

To compare, the Art Journal article described a small section of the larger Tenth Street

Studio that Chase had sectioned off and made into a chapel-like retreat again complete with

“little wood carvings of saints, Virgins, and crucifixes.”320 Moran wrote for the Art Journal:

This door brings one mysteriously to a small flight of stairs leading to a small
gallery which contains a sofa and an organ. It is a perfect little bower, and
from it the entire studio can be overlooked, and a most exquisite effect
caught. A solemn, almost religious feeling comes over one when, with church
draperies and church lamps and burning incense around him, he sits in the
subdued light below and hears the organ sounding form above.321

In another passage, a Tiler whose name was reserved in the teasing manner of the author,

showed off some of the contents of the “floating studio” to some visiting ladies during a

shore visit.322 Despite the faux anonymity, the Tiler was clearly Chase. The group of ladies

walked through the boat, trying on “such Venetian or Eastern ornaments as caught their

fancy,” while their host explained:

This trophy, ladies, exhibits halberts, yataghans, Algerian guns and pistols
inlaid with turquoise, and the famous Greek arquebus with shoots round the
corner. I picked it up, in fact, in the Corner palace in Venice This figure,
ladies, is either a Hindoo idol or a Peruvian mummy, as is evident from its

318 Moran, “Studio-Life in New York,” 343-45.
319 Laffan and Strahan, “The Tile Club Afloat,” 663.
320 Moran, “Studio-Life in New York,” 345.
321 Ibid.
322 Laffan and Strahan, “Tile Club Afloat,” 650.

 78

having lost its head.323

The Tiler was describing the bric-a-brac he picked up on a collecting spree in Venice –

something we know Chase did with fervor. The description of the canal-boat bric-a-brac

again harks back to the Art Journal article. For example, the earlier article described

Venetian drapery and tapestry and other items picked up in the Italian markets. Moran

continued to describe the exotic weaponry display at Tenth Street for the Art Journal as

well:

Here too hang arms, casques, and the various musical and offensive
paraphernalia of warfare – guns both Eastern and Venetian, swords, pistols,
bugles, East Indian drums and tom-toms, a straight knife . . . and many other
curious articles.324

While all of the bric-a-brac described recalled the studio, the “Peruvian mummy” became

nothing less than a Tenth Street hallmark. His biographer Roof later wrote a description of

the fruits of his “collecting mania,” noting: “At one time his favorite object was a small

Peruvian mummy head.”325 By packing the canal-boat full of the identifiable treasures of his

Tenth Street Studio, Chase ensured that the setting for the trip included those objects that

reinforced his celebrity. He could be confident that by setting the scene with such

identifiers, the impending Scribner’s article would be embedded with references to his

studio, and thus to himself as the genius behind the invocative bohemian aesthetic setting.

 While these objects, loaded with allusions to Chase’s studio, made their appearance

in the article, so did Chase’s artwork and likeness. The other artists included Chase’s image

in several of the drawings and sketches that they made to capture the journey for readers.

For example, the drawing Shadow Painting showed Frederick Dielman at work sketching his

cohorts, Chase and Napoleon Sarony, while they traced shadows made by willow leaves on

one of the boat’s awnings.326 Laffan humorously claimed that “the willows themselves

became decoratively ambitious” and the artists simply “took the hint.”327 In addition to

drawings of Chase, Scribner’s published at least one drawing by Chase. Many of the sketches

and etchings featured in the article were unsigned or unattributed, perhaps because they

were reproductions by Scribner’s illustrators of the Tilers’ paintings and drawings.

323 Ibid. Halberds, were fifteenth/sixteenth-century weapons. Yataghans were nineteenth-
century Turkish weapons. An arquebus, or harquebus, was a fifteenth-century gun.
324 Moran, “Studio-Life in New York,” 345.
325 Roof, 256.
326 Laffan and Strahan, “Tile Club Afloat,” 657.
327 Ibid., 650.

 79

However, one of the article’s main images prominently featured Chase’s large and

identifiable signature in the upper left-hand corner. The drawing depicted one of the African

American servants hired by the Tilers, identified in the article as Priam, likely a pseudonym

supplied by the club in a manner that recalls the application of Greek and Roman names to

enslaved peoples by their enslavers.328 In other words, while the name seems regal, it was

intended to be derogatory. The work, one of the more stylistically developed and

sophisticated of the pieces featured, was painted with Chase’s signature bold strokes. The

Turkish garb was also his aesthetic touch. Chase often dressed himself in a Turkish fez and

presented his longtime servant, Daniel, in such garb at public receptions. In fact, Chase often

referenced Daniel, thus attired, in his paintings, yet another symbol pointing back to the

Tenth Street Studio. Referring to Chase’s incorporation of Daniel into his Tenth Street

spectacle, Roof wrote:

When his colored servant, Daniel, wearing a red fez, stood outside the
entrance of the Tenth Street Studio, while the Russian hound, a conspicuous
exotic in the [eighteen] seventies, gambolled about the street, and two
brilliant-hued macaws and a white cockatoo perched upon the iron railing of
the building, the resulting effect was certainly not similar to the rest of the
quiet street.329

Priam, dressed in the recognizable attire of Daniel, became another symbol of the studio.

There is no question that this view of Daniel and Priam as art objects was

dehumanizing and demeaning. Roof’s 1917 biography of Chase used racist language to

describe Daniel and stereotyped dialect when quoting him. Daniel was reportedly formerly

enslaved, and Roof applied the loyal slave myth to her descriptions of his loyalty to Chase,

claiming that “negro-like, he identified himself at once with his master’s interests.”330 In

reality, Daniel likely remained at Tenth Street because he determined it was to his

advantage personally and professionally. Chase had a cleaning woman for the studio and an

assistant for Daniel when needed, so his work would have been lighter than that of many

servants. Daniel mainly bought or cooked food for gatherings, waited on guests, made sure

Chase was dressed immaculately, and brought paintings and supplies back and forth from

the studio and the Art Students League. Daniel had time to have an active social life and

money to attend costume balls.

328 Ibid., 649; Jared Hardest, Black Lives, Native Lands, White Worlds: A History of Slavery in
New England (Amherst, MA: University of Massachusetts Press, 2019), 32. Dr. Jason Kelly
provided the note on the classical names assigned to enslaved peoples.
329 Roof, 55.
330 Ibid., 79, 88.

 80

Reading between the lines of Roof’s descriptions, we know a few things about

Daniel’s work in the studio and influence on Chase. Daniel often received visitors and

updated them on Chase’s work. He would comment on pieces that Chase chose to show or

hide during the Saturday receptions. He took care of the animals and cleaned the painting

supplies.331 Most relevant here, Daniel would bring interesting people he met home as

models. Roof reported that when Chase asked him why he chose an African sailor with a

very dark complexion, Daniel answered: “Well, sah . . . I pass him in de street; I see he was a

foreigner, an’ I knew you like paintin’ foreigners.”332 Chase, like his artist colleagues equated

foreign with exotic, if the subject was picturesque. Chase often used props and costumes

appropriated from other cultures to make his white models more exotic as well. There are

many paintings of women in Japanese kimonos and men in Turkish fezzes, for example.

However, Chase used Priam and Daniel as symbols of the studio in the manner he did the

parrots and bric-a-brac. While his Black figures appear noble, even regal, his intention was

to refer back to the studio, not to give them any personality or agency of their own. When

Chase got another servant after Daniel was fired (for stealing, according to Roof) his

replacement was given the red fez.333 They were interchangeable studio objects. Chase

included the painting of Priam in the Scribner’s article on the Tile Club to remind people of

his “conspicuous exotic” studio and the artist behind it. His method worked.

Despite the obscuring mediation of Laffan’s rambling and facetious writing style,

Chase made his presence known to Scribner’s readers through his art, his appearance in the

art of his colleagues, and his imposition of the Tenth Street Studio into the article’s setting.

In fact, in several places in his article, Laffan referred to the vessel carrying the Tile Club as

“the sailing studio” and “the floating studio.”334 Perhaps the most incredible thing about this

article was that Chase was never mentioned, not by his name, and not even by his

pseudonym. He was almost completely represented by the objects from his Tenth Street

Studio. He would soon learn to capitalize on this form of representation more fully through

his own artwork.

331 Ibid., 88-90.
332 Ibid., 89.
333 Ibid., 91-92.
334 Laffan and Strahan, “Tile Club Afloat,” 662, 668.

 81

The Studio as Chase

By 1879, only a year after his arrival on the competitive and crowded New York art

scene, Chase had mastered his publicity angle. He would create situations where his studio –

which had been declared evidence of genius and covered in the press as the essence of

bohemia – would stand in for himself as the artist. The studio would lend the artist its

genius and its press coverage. Though he landed on this strategy quickly, it did not come

easily. To review, he had received some moderate press coverage as a student, but it

became clear to Chase that he was just one of many aspiring artists in a list of exhibition

highlights. He needed a promotional angle and found it in his capture of the Tenth Street

Studio. He laboriously decorated his studio in a manner that captured the attention of a

public enamored with ideas about aesthetics and bohemia. When press coverage of his

studio quickly eclipsed that of his artwork, he took careful note. To gain the coverage he

needed to succeed as an artist, he capitalized on this acute interest in his studio by using the

studio to create a spectacle that allowed the contents to represent him. To translate press

coverage into sales of his work to patrons, one piece of the puzzle was still missing. He

needed to create paintings that advertised both the studio and Chase as artist-for-hire.

William Merritt Chase realized that to sell his work he should simply paint the spectacle of

his manufactured bohemia.

 82

CHAPTER FOUR: THE TENTH STREET STUDIO PAINTINGS AS ADVERTISEMENTS

“William M. Chase seems determined the public shall not forget that he
paints in an elaborately decorated studio, and he exhibits at the Society [of
American Artists] another ‘Studio Interior.’” – Brooklyn Daily Eagle, 1883.335

The wealthy and eccentric art patron and philanthropist Isabella Stewart Gardner

paused at the bizarrely carved metal knocker marking the drab building’s entrance.

Ignoring the sign warning that the artist accepted visitors only on Saturdays, she pushed

open the partially ajar door, setting off the musical mechanism and entered the Tenth Street

Studio.336 She had come to the edge of bohemia, and like the other ladies swathed in silks

with exposed shoulders and their distinguished grey-headed gentleman companions,

Gardner was eager to see the “talk of the town,” the Spanish dancer Carmencita.337

Gardner stepped from the small outer studio “filled with treasures gathered

together from half the curiosity shops in the old world” into the large studio filled with bric-

a-brac and the paintings of William Merritt Chase.338 Gardner accepted a bubbling Venetian

champagne glass and a seat facing a large blank white canvas stretched across one corner of

the famous studio.339 Gathered around and standing behind the seated representatives of

high society were artists and students of the studio.340 The esteemed American painter John

Singer Sargent was among them. Sargent had arranged the evening with the specific goal of

selling his painting of Carmencita to Gardner who had expressed interest in another of his

335 “Fine Arts, The Sixth Annual Exhibition of the Society of American Artists,” Brooklyn Daily
Eagle, March 31, 1883, 2, accessed August 8, 2020, Newspapers.com. Emphasis added.
336 Ishmael, “Through the New York Studios VI: William Merritt Chase,” Illustrated American
5, No. 52 (February 14, 1891): 616-619, accessed August 8, 2020, Hathi Trust Digital
Library; “An Unconventional Life,” Isabella Stewart Gardner Museum, accessed August 2,
2020, https://www.gardnermuseum.org/about/isabella-stewart-gardner. The description
of the entrance to the Tenth Street Studio Building comes from the Illustrated American. For
more on Gardner, see the Isabella Stewart Gardner Museum’s online biography.
337 Montezuma, "My Note Book," Art Amateur 22, no. 6 (1890): 112-13, accessed August 2,
2020, JSTOR; Charles Dudley Warner, The Golden House (New York: Harper & Brothers,
1894), 1-4, accessed August 9, 2020, Hathi Trust Digital Library. The quoted text is from Art
Amateur. The description of the assembled crowd is drawn from Warner, who gives a
fictionalized account of the evening, but one that was created soon after the event and that
aligns closely with newspaper descriptions.
338 Ishmael, 619.
339 Warner, 4.
340 Ibid., 4-5.

https://hdl.handle.net/2027/iau.31858055623148
https://hdl.handle.net/2027/iau.31858055623148
https://www.gardnermuseum.org/about/isabella-stewart-gardner
http://www.jstor.org/stable/25629093
https://hdl.handle.net/2027/uc2.ark:/13960/t5v699m06

 83

works, El Jaleo, also a painting of Spanish dance.341 However, it was Chase’s exotic studio as

a space with a permeable boundary between propriety and licentiousness that brought

Gardner from Boston to New York. The bohemia created by William Merritt Chase aroused

desire in potential patrons – and that bohemia was now for sale through his artwork. By the

mid-1880s, Gardner and other high society art collectors were buying original Chase works

and commissioning portraits from the Tenth Street Studio’s most famous occupant. His

method of getting them there was as masterful as the paintings themselves.

The Studio for Sale

Wealthy patrons like Gardner wanted to own a piece of the myth Chase had so

carefully created. By 1880, only two years after he established his legendary studio, he had

crafted the perfect marketing plan. For several years, Chase prolifically painted the Tenth

Street Studio itself. These paintings became effective advertisements for Chase, the master

behind the peak aesthetic achievement of the era, as artist available for hire.

The rich oil paintings Chase made of his studio interior from approximately 1880 to

1885 were his most purely commercial endeavor.342 In fact, they were advertisements for

his talents and availability to buyers. While other artists at the Tenth Street Studio Building

sometimes opened up their studios to visitors and held exhibitions that garnered media

attention, Chase found a way to use the media to put his studio on more “permanent public

display.”343 As discussed in the previous chapter, by 1880, extensive media coverage

describing his studio in detail had linked this aesthetic achievement to the artist himself and

increased his celebrity. He was famous as the creator of the Tenth Street Studio spectacle.

The studio paintings that he began in 1880 reinforced this link, but more importantly, they

advertised his availability as artist for hire. By painting the studio itself, the symbol of his

aesthetic genius, and by loading the composition with messages to potential buyers, Chase

pitched his talent to potential patrons. The allure of any Gilded Age artist was his

otherworldliness, and so Chase had to tread cautiously into the world of commercialism,

lest it harm his genius bohème reputation.344 To mask his intent, Chase hid his commercial

341 John Singer Sargent to William Merritt Chase, no date, in Roof, 156; Sharyn R. Udall,
Dance and American Art: A Long Embrace (Madison: University of Wisconsin Press, 2012),
116-17.
342 Blaugrund, 117.
343 Ibid., 115.
344 Burns, Inventing the Modern Artist, 49. Burns dissected the line carefully tread by Gilded
Age artists in maintaining their credibility while working to make a living with their art. She

 84

message in the composition of the paintings themselves. Much like a department store

window presented goods in groups, each object lending the other some of its value and

enticement, Chase linked the celebrated bric-a-brac with his paintings, patrons, and himself

in the studio interior compositions.345

As discussed, newspaper and journal articles, ostensibly about Chase but in reality

focused on describing the studio, were often accompanied by an engraving of the studio and

its contents drawn by an illustrator hired by the editor. These articles brought more

celebrity to the studio along with public recognition of Chase’s name. After he began

painting the studio as his subject in 1880, such articles often included images or

descriptions of these studio paintings. Instead of only garnering further celebrity only for

the studio, such articles also advertised Chase’s painting skills. The studio interiors

conveyed to patrons that they could own a little piece of the coveted studio or even hire the

modern master who created it for a commission. As explained in the previous chapter,

Chase designed the studio to achieve public renown, but his work was overshadowed by

public interest in the space. By painting the object of their admiration, the studio itself, he

redirected attention to his painting. Furthermore, in each painting, he included a message

that pointed back to himself as artist.346 In short, he included an advertisement for himself.

Over approximately five years, he created a body of similar paintings featuring the studio as

subject, though the messages he conveyed in these works varied. The works discussed in

the following sections are not the only Chase paintings that depict aspects of his studio. He

painted many interiors throughout his career. Instead, the following sections are the works

that best show the studio as subject in the years he most dramatically increased his

celebrity. The press surrounding some of these works, as well as the messages embedded in

the works themselves, show that through these studio paintings Chase finally secured his

renown as one of the Gilded Age’s most talented and sought after artists.

explained that “they had to market what they produced” but “if they engaged too obviously
in selling, though, they made themselves vulnerable to scathing and even apocalyptic
denouncements.”
345 Ibid., 53. Burns wrote, “The artist’s studio and department store displays were both
productions of the showman’s art.”
346 For discussion of authors including messages in his work pointing back to himself, see
discussion in Chapter One: Historiography.

 85

Fig. 2 William Merritt Chase, Tenth Street Studio, 1880, oil on canvas, 36 1/4 x 48 1/4 in.
(92.1 x 122.6 cm) Object number 48:1933, Bequest of Albert Blair, Saint Louis, MO, Saint
Louis Art Museum, accessed August 2, 2020,
https://www.slam.org/collection/objects/33760/.

https://www.slam.org/collection/objects/33760/

 86

The Painted Advertisements

Chase made the first of these studio interior paintings, The Tenth Street Studio (Saint

Louis Art Museum), in 1880.347 In this work, he deftly represented the famous studio bric-a-

brac and décor in sumptuous tones: a red oriental rug, Turkish brass lamps, Greek-inspired

classical figurines, and various taxidermied animals. Through these details, Chase displayed

his technical skills as an artist, while serving the public a feast of bohemian aestheticism. In

this first painting of the studio interior, Chase brought to life the myriad media descriptions

of Tenth Street that had enraptured the public over the previous two years. By doing so, he

reinforced his identity as a genius aesthete. Beyond that, Chase included compositional

details advertising himself as a working artist. For example, on the mantle of a large piece of

antique furniture, he painted a vase full of the long-handled oil brushes favored by a

majority of the era’s artists. He also rendered a large oil painting leaning up against this

bureau. Chase depicted this painting within the painting as finished and framed, but not

hanging on the wall, because he was portraying the work as sold and ready to be shipped to

its buyer. Also prominent in the composition, scattered among the bric-a-brac, furniture,

and rugs, he depicted an array of art prints. Artists often used such prints as references to

create larger oil paintings and to pitch proposals for commissions to wealthy patrons. With

these details – the brushes, the ready-to-ship painting, and the prints representing potential

commissions – Chase advertised his commercial availability to the public. These details

hinting at his availability for hire, however, were not the focus of the composition.348

 Instead, Chase centered the composition of The Tenth Street Studio on the exchange

between an artist and a well-dressed female patron in her element among the decadent

studio surroundings. The dark-haired woman, wearing a pale gown of sumptuously painted

347 William Merritt Chase, Tenth Street Studio, 1880, oil on canvas, 36 1/4 x 48 1/4 in. (92.1
x 122.6 cm) Object number 48:1933, Bequest of Albert Blair, Missouri, Saint Louis Art
Museum, accessed August 2, 2020, https://www.slam.org/collection/objects/33760/;
Blaugrund, 117. This painting was also referred to in newspapers as Interior of the Artist’s
Studio and sometimes as Interior of a Studio. Several of Chase’s studio works share identical
or similar titles. Thus, the owning institution will be provided in parentheses in the text
when necessary to distinguish the works.
348 Bryant, 70-73. In his 1991 biography of Chase, historian Keith Bryant recognized the role
of these paintings as advertisements, but forwarded a different argument for what they are
advertising than does this thesis. Bryant wrote, “These works advertised Chase the artist, a
man of taste and talent who surrounded himself with beautiful objects.” I agree with Bryant
that Chase was presenting himself as more successful than he was with his opulent
surroundings, but builds on this observation. While the background objects indeed
conveyed to the reader his success, the actions of the figures portrayed in the painting and
their clear roles as buyer and seller advertised Chase as artist for hire.

https://www.slam.org/collection/objects/33760/

 87

ruffles, commanded the viewer’s eye to the center of the work. Chase depicted the figure

reclining comfortably in a blue chair, holding an art print in one hand. More prints were

scattered around her feet. The Gilded Age viewer would have known from her fashionable

attire that she was a woman of high society with the means to make a purchase. She was not

one of the lookie-loos who came for Saturday open houses only to gaze at the famous studio

contents described in so many articles. Instead, by depicting her as a woman of means and

as interested in the art prints, Chase told the painting’s viewers that she had come to the

Tenth Street Studio to examine his artwork and decide on a purchase or commission.349

 The other figure Chase included in this painting was the artist for hire whose role he

made evident to the viewer through several compositional elements. The artist figure

leaned forward, listening intently to his patron and holding his palette at the ready. He

appeared to have scored his commission and was preparing to start sketching ideas. If

viewers somehow missed all of these clues, media descriptions would have spelled it out for

them.350 When Chase exhibited the work at the Society of American Artists exhibition in

March 1881, the New York Times described it thoroughly:

The one studio interior, with a young lady extended after an easy going
fashion in a blue, deep fauteuil [arm chair], and a portrait of the painter
opposite on a divan; rugs, paintings, bric-a-brac, and a large rough-haired
grey hound assimilate the picture.351

Despite the artist figure’s position in a shadowed corner of the work, Chase ensured that

viewers would be able to identify him. He did this by painting the version of himself that

was recognizable from the extensive media descriptions encountered by the public. In fact,

the following 1882 description of an in-person encounter with Chase by a Midwestern

349 Pisano, A Leading Spirit in American Art, 44-45; Bryant, 70; “William Merritt Chase,”
Heilbrunn Timeline of Art History, Metropolitan Museum of Art, accessed August 2, 2020,
https://www.metmuseum.org/toah/hd/chas/hd_chas.htm. In their discussions of this
painting, Chase historians Bryant and Pisano note only that the visitor was a wealthy
woman who was welcome in the studio, not as a patron actively seeking a purchase or
commission. However, by this point, society woman were active patrons. While most of
their portraits would have been paid for by their wealthy husbands, art-interested society
women would have been actively involved in choosing their artist. According to the
Metropolitan Museum of Art, later in his career, “Portraits of fashionable women became his
stock-in-trade and he commanded $2,000 for a full-length portrait during the 1890s.” Thus,
in the 1880s, with this goal, Chase would have been taking such female patrons seriously,
not unlike the seriousness with which he took female students. The model for this patron
was likely Virginia Gerson, who would become Chase’s sister-in-law.
350 Media response to the studio paintings as a body is examined later in this chapter.
351 “The American Artists,” New York Times, March 27, 1881, 2, accessed August 8, 2020,
New York Times Article Archive.

https://www.metmuseum.org/toah/hd/chas/hd_chas.htm
https://timesmachine.nytimes.com/timesmachine/1881/03/27/issue.html

 88

newspaper correspondent could be substituted as a description for the Chase figure

depicted in the painting:

Mr. Chase’s private sanctum . . . with its massive, carved ebony furniture . . .
its large wardrobe inlaid with Venetian panels of beveled glass, its cabinets,
its easy chairs, its great carved chest It is certainly a very cosy [sic] den.
In the midst of these surroundings Mr. Chase himself moves about looking
very much ‘in character’ with them. He is a slenderly-built man, of medium
height, dark, with a pale, intelligent face, the lower portion of which is
hidden by a carefully waxed black moustache, and beard á la Vandyek.352

The newspaper also reported that he wore “a fob, light-topped pointed-toed gaiters and a

polo cap.”353 The artist figure in the Tenth Street Studio was dressed exactly as this

newspaper described Chase. The painting delivered its message effectively: the artist who

created the famous studio was available for just such a commission consultation as the one

depicted in paint.

Art writers noticed and commented on another telling feature of the work. While

the figures and the studio space carried equal weight in the composition, the figures

maintained a certain level of abstraction preventing them from being read as formal

portraits. Instead, Chase depicted the roles of the figures as patron and artist. While he

made recognizable through clothing and surroundings the identity of the artist figure as

himself, he did not flesh out the details of the faces any more than the surrounding bric-a-

brac. A New York Times writer recognized that the shadowed figure was indeed Chase, but

also noted that the faces in the scene were not “elaborated.”354 Chase did not need to

“elaborate” the features of the female figure because he wanted the viewer to identify her as

a patron, not as a specific person. Perhaps he even intended this ambiguity to allow the

viewer to more easily imagine herself in that role.

For this first of the studio paintings, Chase chose not capture the identity of a

specific patron or her specific choice of painting. He chose instead to paint the figures in

their roles as buyer and seller of artwork. The 1880 painting The Tenth Street Studio (Saint

Louis Art Museum) was not portraiture. Nor was it simply further promotion for the studio

itself, which was already more famous than Chase could have dreamed. Instead, the painting

was an advertisement for Chase as artist for hire. Portrait commissions were the intended

352 “Our New York Letter,” Weekly Wisconsin (Milwaukee, WI), March 15, 1882, 8, accessed
August 8, 2020, Newspapers.com.
353 Ibid.
354 “The American Artists,” New York Times, March 27, 1881, 2, accessed August 8, 2020,
New York Times Article Archive.

https://timesmachine.nytimes.com/timesmachine/1881/03/27/issue.html

 89

outcome of these advertisements. As Chase’s advertising took effect, his studio paintings

would evolve in message and artistic style. That is, they inched closer toward portraiture

with the studio receding into the background. Over the next few years, he continued to

create painted advertisements featuring depictions of art-buying patrons and himself as

artist for hire.355 The variations on this theme tell us much about Chase’s motivations and

the Gilded Age art climate.356 Perhaps no painting betrays his commercial intentions more

plainly than his next work.

355 Pisano, A Leading Spirit in American Art, 44-45. Like Bryant, Pisano argued that the
paintings were advertisements for Chase’s success as an “artist-gentleman, as well as a
collector with refined taste.” However, Pisano went a step further in anticipating this
thesis’s argument that they were advertisements for Chase as artist for hire. Pisano writes,
“In part, these paintings also advertised Chase’s services as an artist on a grand scale and in
a dignified manner.” While Pisano introduced the concept, he interpreted The Tenth Street
Studio’s message only as Chase’s desire to show that the studio was a “proper setting” for a
society woman to visit and that such visits were “encouraged.”
356 For a discussion of how scholars of Chase’s work interpreted his advertising message see
the following , “The Second Tenth Street Studio, Carnegie Museum of Art.” For information
on how Chase’s advertising message was received by the contemporary press, see the
section “Inner Studio, Tenth Street, Henry E. Huntington Library,” also in this chapter.

 90

Fig. 3 William Merritt Chase, Tenth Street Studio, ca. 1880-1881, 1910, oil on canvas, 46 7/8
× 66 in (119.06 × 167.64 cm) Pittsburgh, PA, Carnegie Museum of Art, accessed August 2,
2020, https://collection.cmoa.org/objects/9ac49700-1a87-4972-8b66-84847ad95d85.

https://collection.cmoa.org/objects/9ac49700-1a87-4972-8b66-84847ad95d85

 91

The Second Tenth Street Studio, Carnegie Museum of Art

Between 1880 and 1881, Chase began another studio painting that pushed the

commercial message of his first work further, perhaps too far for Gilded Age sensibilities.357

The composition of this second Tenth Street Studio (Carnegie Museum of Art) again included

the sumptuous reds and yellows of the studio’s wallpaper, Turkish rugs, Japanese silks, and

tapestries.358 Again, Chase depicted the recognizable incense lamps, bronze bowls, musical

instruments, and taxidermy adorning the studio walls and packed into the corners. And

again, Chase painted a society woman in a fine white dress lounging on a blue piece of

furniture, engaged in the examination of art prints. In this work, her features are even less

“elaborated” than the first work.359 The artist barely did more than sketch her in oil. He

painted a second figure next to her on the blue divan, one that the viewer could be forgiven

for missing upon first glance. Chase barely sketched the top of this figure’s bonneted head

bent over what again looks like a book of the artist’s prints.360 Chase chose not to fully

render these figures for two reasons. First, he wanted these semi-abstract figures to be read

as generic patrons, not specific people. Second, he did not intend for these figures to be the

main focus of painting. Instead, he designed the composition to draw the viewer into the

center of the work where he depicted a gentleman in a black jacket, white pants, and spats,

with his back to the viewer, his hands behind him, holding a palette and a brush. From

media depictions of Chase, a Gilded Age viewer would have instantly recognized this figure.

The artist figure’s head was cocked to one side as he and two well-dressed women

examined the art, that is, Chase’s art, on the walls. The interaction depicted in this work is

more explicitly commercial than that of his first studio interior.361 In the first work, the

artist figure consulted with a patron on a commission yet to be executed. In this work, the

artist was pictured offering to sell his clients a work right off the showroom floor. In fact, a

refined Gilded Age audience may have seen this unabashed commercial message as

357 Blaugrund, 118. While Chase completed the painting between 1880 and 1881, he added
spots of bright color to the painting’s surface around 1910.
358 William Merritt Chase, Tenth Street Studio, c. 1880-1881, 1910, oil on canvas, 46 7/8 × 66
in (119.06 × 167.64 cm) Pittsburgh, Pennsylvania, Carnegie Museum of Art, accessed August
2, 2020, https://collection.cmoa.org/objects/9ac49700-1a87-4972-8b66-84847ad95d85.
359 “The American Artists,” New York Times, March 27, 1881, 2, accessed August 8, 2020,
New York Times Article Archive.
360 Blaugrund, 117-118; Pisano, Leading Spirit in American Art, 44-45. Blaugrund and Pisano
give physical descriptions of the painting.
361 Ibid.

https://collection.cmoa.org/objects/9ac49700-1a87-4972-8b66-84847ad95d85
https://timesmachine.nytimes.com/timesmachine/1881/03/27/issue.html

 92

uncouth.362 In this second studio advertisement, he failed to sublimate his marketing

message to the art.

Chase Scholars on the Studio Paintings

 A few museum curators and art historians have noted the commercial intent of the

two aforementioned paintings sharing the name Tenth Street Studio. Two of these scholars’

ideas are worth examining in more depth. Their ideas, combined with an analysis of a Chase

sketch created at the same time, further the argument for treating the works as

advertisements and show where Chase took his commercial aims too far for public taste.

Ronald Pisano, a longtime Chase collector, cataloguer, and biographer, remarked on Chase’s

advertising aims in relation to his studio paintings. Pisano noted briefly Chase’s desire to

present himself as “an artist-gentleman collector with refined taste” and to advertise his

“services as an artist on a grand scale and in a dignified manner.”363 In reference to the first

work, The Tenth Street Studio (Saint Louis Art Museum), Pisano considered Chase’s main

goal to be the depiction of the “elegant lady” as welcome in the studio as “the proper setting

for such visits.”364 Here Pisano was referring to another message we’ve seen Chase deliver

in paintings, interviews, and even his dress. That is, Chase depicted himself as a gentleman

and the studio as a stylish, upper-class parlor, a socially acceptable atmosphere in which to

receive society visitors. Pisano stopped short of identifying the figures in this first painting

as patron and artist, buyer and seller. In describing the second work, The Tenth Street Studio

(Carnegie Museum of Art), Pisano pointed out that Chase “goes a step a further by

portraying several visitors actually inspecting the paintings on the walls.”365 He did not,

however, specifically spell out what exactly Chase took “a step further,” that is, the

commercial implications of “actually inspecting” the art. Pisano seemed to have intuited that

this work was more commercial, without spelling it out precisely. Pisano concluded that in

the first work, Chase was simply depicting the studio as an appropriate setting for patrons,

while in the second painting Chase was presenting his work to them. Other scholars made

the next logical step. That is, Chase was presenting his work to them for sale.

In his comparison of the two works of the same name, historian Keith Bryant made

similar observations to Pisano. In his biography of Chase, Bryant stated that through his

362 Burns, Inventing the Modern Artist, 49.
363 Pisano, Leading Spirit in American Art, 44-45.
364 Ibid.
365 Ibid.

 93

studio paintings Chase advertised himself as an artist and “a man of taste and talent who

surrounded himself with beautiful objects.”366 Unsurprisingly, Bryant interpreted the first

painting The Tenth Street Studio (Saint Louis Art Museum) in the same way as did Pisano.

Bryant described the work and explained that “the elegant lady is clearly welcomed to the

studio.”367 And like Pisano, Bryant saw a shift toward the more explicitly commercial with

the second painting, Tenth Street Studio (Carnegie Art Museum). Bryant wrote, “Chase

blatantly portrayed two guests examining paintings on the studio wall, a more obvious

piece of advertising.”368 Thus, Bryant clearly identified the work as an advertisement. It is

unclear exactly what Bryant thought Chase was advertising outside of “the grandeur of the

studio and its spaciousness.”369 Notably, Bryant missed a key detail in Chase’s second work

that may account for why he did not expound. The author identified the figures as “guests

examining paintings,” missing the fact that one of the figures was Chase.370 Bryant must

have overlooked the palette and brush the artist figure held behind his back. Consequently,

Bryant read the work as elegant society visitors passively gazing at artwork, as opposed to

the artist showing off his wares. With this detail corrected through identification of the

artist figure, the scene becomes a painting of Chase in his salesroom conferring with buyers.

Even missing this key detail, Bryant deduced Chase’s commercial intention. Leading Chase

scholars Pisano and Bryant both recognized the studio paintings’ role as advertisements

without expounding on the point. Introducing a sketch that Chase made for the second

painting into this discussion removes all ambiguity from the artist’s intent.

The Sketch

In 1881, the American Art Review published a preliminary sketch Chase made for the

second studio painting, Tenth Street Studio (Carnegie Art Museum).371 The differences

between the sketch and final work provide insight into his commercial intentions. In the

sketch, well-dressed visitors examine paintings on the studio wall, while at the edge of the

366 Bryant, 70.
367 Ibid.
368 Ibid., 72-73. Bryant notes two figures instead of three, perhaps reading the two women
in white as one figure.
369 Ibid., 73.
370 Ibid.
371 “View in the Studio of Wm. M. Chase,” 1881, sketch, in M. G. Van Rensselaer. “William
Merritt Chase: Second and Concluding Article,” American Art Review 2 (Boston: Dana Estes
and Charles E. Lauriat, 1881) 138, accessed August 8, 2020, Google Books.

https://www.google.com/books/edition/The_American_Art_Review/hWFDAQAAMAAJ?hl=en&gbpv=1&kptab=overview

 94

composition, the artist works at an easel in a shadowed corner. In the final painting, Chase

moved the artist figure from the shadows, brought him into the center of the composition,

and engaged him with the visitors as salesman.372 If one were to remain in doubt of Chase’s

intent as expressed through the changes he made from sketch to final work, his actions in

regard to the work’s sale and exhibition made his message undeniably clear. The works on

the walls were for sale.

Chase treated the two works sharing the name Tenth Street Studio in markedly

different ways, providing insight into his advertising intent. Chase exhibited the first

painting, the one with the subtler commercial message, often. At exhibitions given by the

Society of American Artists alone, he showed it three times.373 And Chase sold this first

painting “almost immediately after it was finished” to renowned art collector Samuel M.

Dodd of Saint Louis who continued to have it exhibited as well.374 In contrast, Chase never

exhibited or sold the second work, the one with the more obvious commercial message.

This painting stayed with Chase until his death when it was purchased at auction by the

Carnegie Museum in Pittsburgh.375 Chase went out of his way to craft this message, one that

he so desperately needed to be received by potential patrons for his very livelihood. So, why

did he not exhibit the work? It is possible that Chase chose not to share the more blatant

advertisement because Gilded Age American artists needed to tread carefully into

commercialism because of the great risk of public backlash to obvious ambition.

Treading the Line

Gilded Age American artists, living in an era that celebrated them as aesthetes who

lived in a bohemian world beyond the concerns of the everyday, faced a conundrum. On one

hand, art writers and connoisseurs of the period saw commercialism as a corrupting force

in art. On the other hand, the patrons actually buying art were encouraged by opulent

surroundings to make a purchase. Additionally, artists and art dealers found that they sold

more paintings if they created an alluring ambience by presenting the works in gilded

frames surrounded by bric-a-brac.376 These displays got more and more ostentatious, until

they were lampooned and satirized in art journals and newspapers. The artists themselves

372 Blaugrund, 115-118.
373 Ibid., 117
374 Ibid.
375 Ibid., 118.
376 Burns, Inventing the Modern Artist, 46-49.

 95

often complained that their works had to be packaged in this manner. For example,

Winslow Homer referred to the fashionable shadow box frames used by dealers to create

desire in patrons as “robbery boxes” and refused to allow them to frame his work.377 The

point remained that lavish display, whether in robbery boxes or department store-like

displays, resulted in sales. Meanwhile, art writers and critics “linked modernity and

commercialism with second rate art production” and even debated whether commercialism

in the art world “would lead inexorably from mere mediocrity to spiritual bankruptcy.”378

The artists were caught between seemingly incompatible demands: create an atmosphere of

desire to attract buyers, but avoid the taint of commercialism. In essence, the era lauded

lavish display in art settings while disparaging commercialism in its artists. Art historian

Sarah Burns explained: “Artists had to weigh their options carefully in seeking to perfect

their own precarious balancing acts – or risk being toppled from the higher planes of art.”379

The appearance of remaining untainted by commercialism was of primary importance to an

artist’s success. Burns concluded that “the reality of commercialism” was undeniable and

therefore “the management of appearances” was the only outlet for artists.380 William

Merritt Chase and his colleagues needed to dazzle patrons with ostentatious display to

attract sales, while not appearing to pursue such sales at all. Chase walked a fine line.

For Chase, the perfect mitigating element between commercialism and pure artistic

expression was the lavishly decorated, yet aesthetically divine studio. The exotic bric-a-

brac, tools of the artistic trades, floor to ceiling decorations, and artworks expressed a

bohemian and creative persona, while creating desire in patrons. The studio was gallery and

salesroom, aesthetic mecca and effective marketing tool, pure artistic expression and

commercial department store. Both the “show studio” and department store juxtaposed

aesthetic objects to increase desire in order to sell something of little to no practical use.381

And as previously examined, American artists had to use every tool available to compete

with more sought after European artists. Of course, in the artist’s studio, unlike the

department store, most of the art objects themselves were not for sale, but were included

instead to create an art atmosphere. That is, bric-a-brac increased patrons’ desire to make a

377 Ibid. 48-49. Instead, Homer insisted on calculating “the value of his work by the force of
its naked authenticity.” He was praised for such public statements, but, privately, he
carefully tracked his sales.
378 Ibid., 46.
379 Ibid., 49.
380 Ibid.
381 Ibid., 53.

 96

purchase, while at the same time hiding the intent of the showroom. Since Chase had

successfully created the most lavish studio in all of New York, he was, in turn, successful in

transcending this binary art atmosphere. He carefully walked the line between untoward

commercialism and the subtler advertising message of the studio atmosphere. Once he

learned to operate in this grey area, he recognized the second studio painting as too blatant

an advertisement and chose not to sell or exhibit it. In his subsequent studio paintings,

Chase found a masterful balance.

 97

Fig. 4 William Merritt Chase, Studio Interior, ca. 1882, oil on canvas, 28 1/16 x 40 1/8 in.
(71.2 x 101.9 cm) Accession Number 13.50, Gift of Mrs. Carll H. de Silver in Memory of her
Husband, Brooklyn, NY, Brooklyn Museum, accessed August 2, 2020,
https://www.brooklynmuseum.org/opencollection/objects/28.

https://www.brooklynmuseum.org/opencollection/objects/28

 98

Studio Interior, Brooklyn Museum of Art

 In the next work under discussion, Studio Interior (Brooklyn Museum of Art), Chase

chose to paint a different section of the same wall he depicted in the Tenth Street Studio

(Carnegie Museum).382 The gold tapestry that hung on the right side of the second work, he

placed on the left of the composition of Studio Interior. In other words, if the two scenes

were juxtaposed, overlapping at the tapestry, a viewer would have a panoramic picture of

the entire intricately decorated wall.383 In this third studio painting, Chase depicted a now

familiar scene: paintings in gilded frames, rich tapestries, brass antiques, and other bric-a-

brac. Again, despite the disparate conglomeration of objects, the subject of the painting was

the studio as a whole in all of its aesthetic harmony.384 Studio Interior, then, serves as a third

example of how Chase created the department store effect that aroused desire in the viewer

for ownership of a piece of the studio – an original Chase artwork. As he did in the first two

paintings, within the composition of Studio Interior, Chase again depicted a woman in fine

clothes examining a book of prints, perhaps created by the artist himself. Unlike the first

two works, in this third painting Chase depicted the female figure “in a costume of an earlier

period,” wearing a dated bonnet and dress.385 As previously discussed, Chase made careful,

not random choices in these studio paintings in order to deliver his commercial message. In

contrasting this dated garb with the setting of the most fashionable studio in New York City,

Chase was telling the viewer that his model was a wealthy patron having her portrait

painted. He was delivering the message that he was an artist in demand by the elite. Some

wealthy patrons chose to wear historic costumes in their portraits to lend the credence of

earlier European painting traditions to its modern American counterpart as a way of getting

around their hesitation to use American artists as their portraitists. Studio Interior, was

meant to represent a behind-the-scenes look at a portrait sitting. The Gilded Age viewer

would have seen a wealthy patron, perhaps on a break from sitting for her portrait, candidly

caught admiring his book of prints. The beauty of the scene, combined with the serene,

382 William Merritt Chase, Studio Interior, ca. 1882, oil on canvas, 28 1/16 x 40 1/8 in. (71.2
x 101.9 cm) Accession Number 13.50, Gift of Mrs. Carll H. de Silver in Memory of Her
Husband, New York, Brooklyn Museum, accessed August 2, 2020,
https://www.brooklynmuseum.org/opencollection/objects/28. Several secondary sources
(including Stein and Cikovsky) used the title In the Studio for this work.
383 Blaugrund, 118.
384 Ibid., 118-9. Blaugrund wrote of the painting, “The whole took precedence over the
parts; no single object, including the model, was given total prominence at the expense of
overall pictorial harmony.”
385 Ibid., 119.

https://www.brooklynmuseum.org/opencollection/objects/28

 99

seemingly sincere moment, offset the commercialism of the underlying message: high

society patrons regularly, even casually, came to the studio to have their portraits painted

by William Merritt Chase.

 In addition to advertising the studio as the destination for society portraiture in

general, Chase may have been trying to link his name to a specific well-known socialite. The

fact that he already served an A-list clientele could have convinced potential patrons that he

was in fashion, thus increasing their desire to choose him as portraitist. In a similar way

that surrounding art with bric-a-brac increased commercial desire, a well-known, stylish

model could have increased the value of his social stock. The woman depicted in Studio

Interior may have been Harriet Hubbard Ayer, a socialite turned entrepreneur.386 Chase had

recently painted her portrait, Harriet Hubbard Ayer (Fine Arts Museums of San

Francisco).387 The costume worn by the main subject of Studio Interior is strikingly similar

to that Ayer wore in her portrait. Perhaps he painted this work at the same time as the

portrait, capturing her in the studio during a sitting, and turning it into an advertisement he

hoped might work on her peers. The model could also have been Marietta Benedict Cotton,

an artist, a veritable Gilded Age “it girl,” and, at this point, a student of William Merritt

Chase.388 Several years later, in 1888, Chase painted an acclaimed portrait of her, Lady in

Black (Metropolitan Museum of Art). 389 The coloring and facial features of the female

subjects of both works are quite similar. Cotton was connected to high society, even royalty,

which would have been attractive to Chase. Linking her image to that of the studio would

have lent prestige to Chase. No matter which woman served as the model for Studio Interior,

386 Ibid. Blaugrund introduced the idea that the female figure in the painting was Ayer.
However, she also identified Ayer as the model in a painting titled In The Studio (1884,
Reynolda House Museum), and the figures look quite different. Based comparison of
physical features alone, it seems more likely that the model for Inner Studio was Cotton, not
Ayer or the model from In The Studio. But the costuming of Ayer still makes her an
intriguing possibility.
387 Ibid.; M. G. Van Rensselaer, “William Merritt Chase,” in Walter Montgomery, ed.,
American Art and American Art Collections, Vol. 1, (Boston: E. W. Walker & Co, 1889), 263,
accessed August 8, 2020, Internet Archive; William Merritt Chase, Harriet Hubbard Ayer,
1880, oil on canvas, 27 x 22 1/8 in. (68.6 x 56.2 cm) California, Fine Arts Museums of San
Francisco, accessed August 2, 2020, https://art.famsf.org/william-merritt-chase/harriet-
hubbard-ayer-19421. The portrait of Ayer has also been referred to in primary sources as
Lady in a Directoire Dress.
388 William Merritt Chase, Lady in Black, 1888, oil on canvas, 74 1/4 x 36 5/16 in. (188.6 x
92.2 cm) New York, Metropolitan Museum of Art, accessed August 2, 2020,
https://www.metmuseum.org/toah/works-of-art/91.11/. The Met’s label for Chase’s Lady
in Black describes Marietta Benedict Cotton.
389 Ibid.

https://archive.org/details/artameri02mont
https://art.famsf.org/william-merritt-chase/harriet-hubbard-ayer-19421
https://art.famsf.org/william-merritt-chase/harriet-hubbard-ayer-19421
https://www.metmuseum.org/toah/works-of-art/91.11/

 100

the message was the same. Any respectable society woman could feel confident that Chase

was one of them, a bohemian artist, yes, but also a cosmopolitan and respectable gentleman.

He was the man to hire for a society portrait, as advertised by Studio Interior. In fact, the

model is impossible to identify absolutely because Chase again intentionally slightly

obscured her defining facial features. Like the first two works, In the Studio was not a

portrait of a specific person. It was an advertisement to patrons who could imagine

themselves as the figures admiring artwork and conferring with the artist in the famous

Tenth Street Studio.

 101

Fig. 5 William Merritt Chase, Inner Studio, Tenth Street, 1882, oil on canvas, 32 ⅜ x 44 ¼ in.
(82.2 x 112.4 cm.) San Marino, CA, The Huntington Library, Art Collections, and Botanical
Gardens, accessed August 2, 2020, emuseum.huntington.org/objects/5292/the-inner-
studio-tenth-street. Image courtesy of the Huntington Art Museum, San Marino, California.

 102

Inner Studio, Tenth Street, Henry E. Huntington Library

Also in 1882, Chase painted Inner Studio, Tenth Street (Huntington Library), another

example of a studio interior serving as an effective advertisement.390 At first glance, this

work seems more discreet in its commercialism than the aforementioned works for three

main reasons. First, it is smaller in size, making it less assuming when displayed on

exhibition or gallery walls. Second, it depicts the small, private side studio room where the

artist painted, as opposed to the larger, more public, main studio room, which served as

gallery, reception hall, and salesroom.391 Third, and most notably, Inner Studio portrayed

the artist at work making art. Through these methods, Chase seemingly presented a more

purely artistic, as opposed to commercial, theme in this work. He still depicted himself in

the spats and suit coat that matched the physical descriptions of the artist in the press and

thus ensured he was identifiable to viewers. The Chicago Tribune described the focus of the

paintings as “a figure, said to be the artist’s own . . . seated at an easel.” 392 Like the two

paintings titled Tenth Street Studio, Inner Studio included an artist figure recognizable as

Chase. Unlike those paintings, Chase did not depict the artist figure as conferring with

patrons in Inner Studio. Instead, the artist was simply at work on his trade.393

While it delivered a more muted commercial message, Inner Studio had similarities

to the earlier, more blatantly commercial works. Chase again depicted the gilded interior of

the famous atelier “replete with all the accessories, bric-a-brac, and orderly confusion of a

well-appointed studio.”394 Also reminiscent of the earlier studio interiors, the composition

contained depictions of art prints scattered about the room. Again, this mess of prints told

the viewer that the artist had only recently shown the prints to a patron or was referencing

them for a commission. The message was that his work was in demand and he was busy

filling orders.

390 William Merritt Chase, Inner Studio, Tenth Street, 1882, oil on canvas, 32 3/8 x 44 1/4 in.
(82.2 x 112.4 cm.) San Marino, California, Huntington Library, Art Collections, and Botanical
Gardens, accessed August 2, 2020, emuseum.huntington.org/objects/5292/the-inner-
studio-tenth-street.
391 Bryant, 73.
392 “Art in Chicago,” Chicago Tribune, October 8, 1882, 22, accessed August 8, 2020,
Newspapers.com.
393 Blaugrund, 118.
394 “Art in Chicago,” 22.

 103

The unconventional composition that Chase created for Inner Studio also served as a

significant conveyer of his commercial intent.395 Chase painted the artist figure with his

back to the viewer, focused on the painting in progress. The figure was shown holding his

palette in his left hand and leaning into the painting with his right shoulder, as his other

hand, though unseen, dabbed at the canvas. But this work was not a simple depiction of the

artist in the act of painting. Chase added a unique detail to the work: the painting within the

painting that the artist figure was working on, was already set in a gilded frame. On top of

the frame sat an orange decorative drapery, ready to be pulled over the canvas. Chase

always had an alternate goal, usually one aimed at self-promotion, that he communicated

through compositional elements. The framed canvas and drape implied that at any moment,

the patron would arrive to check on the artist’s progress, that is, on his or her purchase.

Upon hearing the musical mechanism announcing the arrival of a visitor, Chase would set

his palette aside, drop the curtain over the work, and greet his patron. The Inner Studio

depicted an artist, not hard at work on a raw canvas that would then be lugged to a dealer to

be framed and pitched to customers – a purely commercial endeavor. Instead, it depicted a

brilliant bohème, comfortable in his aesthetic studio, awaiting a wealthy patron coming to

him to retrieve the purchase. Perhaps more than any of the other studio interiors, Inner

Studio represented Chase’s attempt to tread the line between the advertising necessary to

sell work and the need to appear purely as an artist, untainted by commercialism.

Media Reception of Studio Interiors

The studio interior paintings were not always well received by the media. In fact,

they got little coverage and the coverage they did receive was mixed. Yet, comparing

information on how widely Chase exhibited the works with this lukewarm reception in the

media, conveys something interesting about the work. The studio paintings were shown

widely because they were advertisements to the high society exhibition attendees, not the

general public. The audience for this particular Chase spectacle was the potential buyer, not

the mass media.

Chase exhibited The Tenth Street Studio (Saint Louis Art Museum) in exhibitions

during January, February, and March of 1881.396 In 1882, Chase exhibited The Inner Studio,

395 Chase made the choice to position the main figure with his back to the viewer in several
paintings, but this may be the only studio interior with this compositional choice.
396 Blaugrund, 117. Blaugrund used an alternative title for this painting, Interior of the
Artist’s Studio.

 104

Tenth Street (Huntington Library) and, in 1883, he showed Studio Interior (1882, Brooklyn

Museum), both at the Society of American Artists’ Exhibitions. Other works are harder to

follow through the historical record individually, as the paintings are often referred to by

alternative titles or just as “a studio interior.” However, tracking the paintings through

newspapers as a group is just as revealing. For example, the New York Times reported on

February 7, 1881, “Mr. William M. Chase has a large ‘Interior of a Studio’ at the present

exhibition of the Boston Art Club.”397 A Vermont newspaper published a “Letter from

Boston” noting that a “‘Studio Interior,’ by Wm. Chase, occupies a central place of honor and

is very much admired” at the 23rd Annual Exhibition of the Boston Art Club.398 Also in

February 1881, the artists of the Tenth Street Studio Building held an invitation-only

private reception for “a leisurely inspection” of the paintings that the artists would then

send to the exhibitions of the National Academy of Design and the Society of American

Artists.399 We don’t know which studio paintings Chase featured at the reception, but its

private nature does reinforce the idea that he was focused on exhibiting to potential

patrons, not the general public or mass media. In March 1881, the New York Times wrote

critically of the studio interior he sent to the Society of American Artists exhibition, which

from the newspaper’s description we know to be Tenth Street Studio (St. Louis Art

Museum). The newspaper objected to the bright colors, the abstracted features of the

woman lounging on the blue chair, and commented sarcastically on the bric-a-brac and

fashionable grey hound, which it found to “assimilates the picture in subject to many

favorites of to-day.”400 That is, the Times felt this work pandered to the contemporary trend

of ostentatious aesthetic display, which, of course, it did.

In 1882, the resident artists repeated the private showing of their paintings at the

Tenth Street Studio. The Weekly Wisconsin devoted most of a page to describing the event,

yet the article barely mentioned the artworks. Instead, it described the contents of Chase’s

studio at length in much the same way Moran did in his lengthy article from two years

earlier. After inventorying each space and giving a physical description of the artist, the

397 “Notes of the Fine Arts,” New York Times, February 7, 1881, 3, accessed August 8, 2020,
New York Times Article Archive.
398 “Letter from Boston,” St. Johnsbury Caledonian (VT), February 11, 1881, 2, accessed
August 8, 2020, Newspapers.com
399 “Among The Painters, Notes in Galleries and Studios,” New York Tribune, February 13,
1881, 5, accessed August 8, 2020, Newspapers.com.
400 “The American Artists, Characteristics of the Present Exhibition,” New York Times, March
27, 1881, 2, accessed August 8, 2020, New York Times Article Archive.

https://timesmachine.nytimes.com/timesmachine/1881/02/07/issue.html
https://timesmachine.nytimes.com/timesmachine/1881/03/27/issue.html

 105

Weekly Wisconsin noted, “There were few of Mr. Chase’s pictures on exhibition,” several

having been sent out to exhibitions.401 To one of these exhibitions, hosted by the Society of

American Artists, he submitted an unspecified “studio interior.”402 Again, the New York

Times was unimpressed, reporting that while “Mr. William M. Chase has a large studio

interior full of good painting,” they were “failing to make much impression.”403 Chase’s

studio paintings, with subject and background demanding equal attention from the viewer,

were not going to win any accolades or awards, nor were they meant to do so. As we’ve

seen, they were advertisements more than they were sincere submissions to the

exhibitions. By fall of 1882, he was casting his net more widely. He sent a studio interior to

the Tenth Annual Inter-State Exposition of Chicago. The (Chicago) Inter Ocean was less

critical than the New York Times, but still didn’t seem to consider the work too seriously,

describing it as a “study.”404 The Inter Ocean and the Chicago Tribune both focused their

descriptions of the painting on detailing the contents of the studio, suggesting that this

famed aesthetic achievement was still the draw for readers. The Chicago Tribune noted

significantly that the work had found a buyer.405

By 1883, Chase was sending works to foreign exhibitions including a salon in

Paris.406 And he again sent a studio interior to the annual exhibition of the Society of

American Artists, this time the one actually titled Studio Interior (Brooklyn Museum). Again

the work was mostly ignored in press coverage of the exhibition, but it did receive some

mild praise from the New York Times, which called it a “bright, pleasing work,” and the

Baltimore Sun, which described it as “another example of his supreme cleverness” and

“harmoniously brilliant in effect.”407 A Brooklyn Daily Eagle critic felt much differently,

401 “Our New York Letter, The Artists of the Metropolis,” Weekly Wisconsin (Milwaukee, WI),
March 15, 1882, 8, accessed August 8, 2020, Newspapers.com.
402 “Gotham Gossip,” Times-Picayune (New Orleans, LA), April 11, 1882, 10, accessed August
8, 2020, Newspapers.com.
403 “The American Artists,” New York Times, April 9, 1882, 3, accessed August 8, 2020, New
York Times Article Archive.
404 “To The Exposition, Many Will Go Thither To-night to Attend the Annual Opening,”
(Chicago) Inter Ocean, September 6, 1882, 8, accessed August 8, 2020, Newspaper.com.
405 “Art in Chicago, Some Reflections as to the Picture-Hanging at the Exposition Galleries,”
Chicago Tribune, October 8, 1882, 22, accessed August 8, 2020, Newspapers.com
406 “Fine Arts, Gossip from Local and New York Studios and Exhibitions,” Brooklyn Daily
Eagle, March 2, 1883, 2, accessed August 8, 2020, Newspapers.com.
407 “The Society of American Artists,” New York Times, March 25, 1883, 14, accessed August
8, 2020, New York Times Article Archive; “Society of American Artists,” Baltimore Sun,
March 27, 1883, 5, accessed August 8, 2020, Newspapers.com.

https://timesmachine.nytimes.com/timesmachine/1882/04/09/issue.html
https://timesmachine.nytimes.com/timesmachine/1882/04/09/issue.html
https://timesmachine.nytimes.com/timesmachine/1883/03/25/issue.html

 106

having clearly tired of his gimmicks. The writer delivered a harsh criticism, again describing

the works “studies” as opposed to completed formal oil paintings. The Daily Eagle reported:

William M. Chase seems determined the public shall not forget that he paints
in an elaborately decorated studio, and he exhibits at the Society another
“Studio Interior.” The public must be pretty well aware by this time that
Chase works in a handsome studio, and now they would like to be let into
the secret of what he accomplishes in his handsome apartments. No one
denies that Mr. Chase is a good colorist, that he puts plenty of vigor into the
handling of color, and that his drawing while sometimes faulty, as in the
studio interior at the society, is usually fair; but possessing all these
excellent qualities, why does he not put forth pictures instead of studies of
studios . . . ?408

Another critic writing for the New York Sun agreed that the focus on the studio and its

contents had grown tiresome, writing of Chase’s work exhibited at the 1884 Society of

American Artists exhibition:

They are exploits in the uses of things with decorative intent, in painting of
textures because they are textures, in the exploration of still life effects and
subtle superficial realism – in fact, they comprise all manner of outer
cleverness and imitativeness, but there is no hint in them of anything
beneath the surface.409

The artist’s worst offense, according to the Sun critic was that “Mr. Chase ignores his sitter

completely.” The writer continued:

Everything is subordinate to the decoration and to the premeditated scheme
of color, and a very charming young lady . . . obviously a most exceptional
and inspiring subject is obliterated by consideration of bric-a-brac and
Japanese commodities.410

The Sun critic made an important observation. The “charming young lady” was not the

subject of the painting. For Chase, the sitter functioned in a particular role amidst the studio

– that of linking the artwork to the famous studio and the production of art. Most

interestingly, was this observation from the Brooklyn Eagle:

. . . if he does not wish to quietly subside into the limited sphere of portrait
painting, it is high time he exhibited something of far more importance than
the two works which represent him at the Society this year.411

408 “Fine Arts, The Sixth Annual Exhibition of the Society of American Artists,” Brooklyn Daily
Eagle, March 31, 1883, 2, accessed August 8, 2020, Newspapers.com.
409 “The Society of American Artists,” (New York) Sun, June 1, 1884, 3, accessed August 8,
2020, Newspapers.com
410 Ibid.
411 “Fine Arts, The Sixth Annual Exhibition of the Society of American Artists,” 2.

 107

Though the writer intended his words as a criticism, this was exactly what Chase was

seeking: commissioned portraits. The critic implied that a serious artist should not want to

“subside” on such a commercial endeavor, but instead create art for art’s sake. Any

commercial motivation would sully the innate genius of the bohemian artist. However, as

described in previous chapters, American artists, even those who also held teaching and

illustrating jobs, needed patrons for a reliable income. While intending to be critical, the

Brooklyn Eagle writer was simply observant. The studio interiors were intended as

advertisements for his availability to create fashionable and aesthetically pleasing portraits.

 108

Fig. 6 William Merritt Chase, The Connoisseur, The Studio Corner, ca. 1881, oil on canvas, 20 x
22 in. (50.8 x 55.9 cm.) Gift of Bartlett Arkell, Canajoharie, NY, Arkell Museum at
Canajoharie, accessed August 2, 2020, http://www.arkellmuseum.org/american-
collections.

http://www.arkellmuseum.org/american-collections
http://www.arkellmuseum.org/american-collections

 109

The Connoisseur, The Studio Corner, Arkell Museum at Canajoharie

Chase’s painting The Connoisseur (Arkell Museum) was likely the final studio

interior advertisement.412 With The Connoisseur, Chase made a significant shift in his studio

interior paintings toward more traditional portraiture.413 In order to show the role this

work played in his progression from studio as subject to studio as background, the

painting’s date deserves discussion. Several reliable sources have given different dates for

the work, but it is possible to untangle the knot of contradictions. For example, in her 1995

Library of American Art catalogue of Chase’s work, Chase scholar Barbara Gallati dated the

painting to approximately 1882.414 Annette Blaugrund, in her 1997 monograph on the

Tenth Street Studio, dated the work 1885.415 In a 2006 catalogue on Chase’s work, Pisano

dated the work to 1883.416 Finally, the owning institution, the Arkell Museum at the

Canajoharie currently dates the work to 1881 on its website, but previously dated it to

1885.417 In short, scholars have assigned the painting to every single year in the period

during which Chase was making the studio interior advertisements.

The most reliable way to date The Connoisseur may be by comparing it to another

Chase work, Lady in Pink, Portrait of the Artist’s Wife (Santa Barbara Museum of Art).418 In

this 1886 portrait, Chase painted his wife Alice wearing a pale pink and white striped gown

adorned with white ruffles at the elbow and collar, a quite recognizable dress. Alice’s black

hair was pulled back into a full bun at the nape of her neck while a few frizzy flyaways

412 William Merritt Chase, The Connoisseur, The Studio Corner, circa 1885, oil on canvas, 20 x
22 in. (50.8 x 55.9 cm.) Gift of Bartlett Arkell, New York, Arkell Museum at Canajoharie,
accessed August 2, 2020, http://www.arkellmuseum.org/american-collections. See
discussion on the date of work in text.
413 Chase had, of course, been painting portraits his entire career, including during his
student years. This statement purely refers to the progression of his studio interiors toward
studio portraits, a shift from studio as subject to studio as background. All along, he was
also creating separate traditional portraits throughout the studio period.
414 Gallatti, 51. Gallatti dated the work “1882?”
415 Blaugrund, 125,
416 Pisano, William Merritt Chase, Portraits in Oil, 49.
417 The website for the Arkell Museum at Canajoharie currently dates The Connoisseur to
circa 1881, but secondary works published before 2000 that cite the work at the museum
date the work to 1885, presumably drawn from the museum’s label at that time.
418 William Merritt Chase, Lady in Pink, Portrait of the Artist’s Wife, 1886, oil on canvas, 68
1/2 x 38 3/4 in. (174 x 98.4 cm) California, Santa Barbara Museum of Art, accessed August
2, 2020, http://collections.sbma.net/objects/20814/the-lady-in-pink-portrait-of-the-
artists-wife; Pisano, William Merritt Chase, Portraits in Oil, 49. Lady in Pink, Portrait of the
Artist’s Wife should not be confused with a later work titled Portrait of a Lady in Pink, 1888-
1889, Rhode Island School of Design Museum.

http://www.arkellmuseum.org/american-collections
http://collections.sbma.net/objects/20814/the-lady-in-pink-portrait-of-the-artists-wife
http://collections.sbma.net/objects/20814/the-lady-in-pink-portrait-of-the-artists-wife

 110

framed her porcelain face. In comparing the two works in question, we can see that the

subject of this portrait, Lady in Pink, Portrait of the Artist’s Wife, and the woman in The

Connoisseur are one and the same. In fact, Chase painted Alice in the exact same dress and

hairstyle in both works. This suggests the works were painted in the same period, if not on

the same day. Alice Gerson did not become the “Artist’s Wife” until 1886.419 Therefore, we

can assume that both works were likely made around this date. Even if they were painted

slightly before the wedding, with the title coming later for exhibitions, the two works can be

safely dated to circa 1885-1886. This places The Connoisseur at the close of Chase’s period

of studio interiors and demonstrates Chase bridging the gap between studio as subject and

background. We know the figure in The Connoisseur is Alice by comparing it to the

portrait.420 She is less abstract than the figures in earlier works and almost identifiable.

Chase’s choice of title may have reflected this shift as well. When his subject was the studio

scene as a whole, Chase titled the paintings Tenth Street Studio or Studio Interior. In The

Connoisseur, he focused on the figure with the studio on background and named the work

for her role as patron. While she was still anonymous, she had taken a more prominent

position in both the painting’s composition and title.421

From this work onward, when Chase made paintings depicting the studio, the space

simply served as the backdrop to a portrait of a clearly identifiable subject. The figure took

up more of the composition and the subjects were no longer anonymous patrons, but

known society women, friends, students, or family members.422 Blaugrund explained, “As

419 “Marriages: William Merritt Chase and Alice Gerson,” February 8, 1887, New York,
Episcopal Diocese of New York Church Records, 1767-1970, 286, accessed August 8, 2020,
Ancestry.com.
420 Pisano, William Merritt Chase: Portraits in Oil, 49, 126. In a 2018 Facebook post, the
Arkell Museum identified the model for The Connoisseur as Virginia Gerson, Alice’s sister,
who also sat for Chase on several occasions. However, comparing the unnamed model in
The Connoisseur with other portraits of Alice and Virginia where they are identified by
name, suggests that the unnamed model is Alice. Virginia had more angular features as seen
in Chase’s other portraits of her, including Portrait of Virginia Gerson, ca. 1880 (location
unknown, but pictured and cited by Pisano). Alice, had softer features, as shown in Lady in
Pink (Santa Barbara Museum of Art). The unnamed “connoisseur” could not look more like
Alice in the Lady in Pink portrait both in physical features and dress.
421 The idea that the shift in titles paralleled the shift in focus of the paintings came from
historian Nancy Robertson in correspondence regarding this thesis.
422 Notable exceptions include In The Studio, 1892 (Private Collection) and A Corner of My
Studio, c. 1895 (Fine Arts Museums of San Francisco). Chase returned to the studio theme in
some degree in all of these works as well as later paintings and pastels created in his
Shinnecock studio. These later works were not included in the discussion here because by
then, the studio had shifted from focus to background.

 111

time went on, Chase became preoccupied with portrait commissions and other subjects. The

Tenth Street Studio was relegated to the background.”423 This was Chase’s goal in painting

and exhibiting the studio interiors from the beginning and a sign that his advertisements

were effective. He used the studio to point back to himself as a popular artist available for

commissions. And it worked. By 1885, Chase was reliably in demand for society portraits.

But his greatest moment in the studio was yet to come – the painting of the Carmencita.

423 Blaugrund, 120

 112

Fig. 7 William Merritt Chase, Carmencita, 1890, oil on canvas, 69 ⅞ x 40 ⅞ in. (177.5 x 103.8
cm) New York, Metropolitan Museum of Art, accessed August 2, 2020,
https://www.metmuseum.org/art/collection/search/10465.

https://www.metmuseum.org/art/collection/search/10465

 113

CONCLUSION: MASTER OF PUBLICITY TO MASTERPIECES

“The most tiresome people – and pictures – are the stupidly truthful ones. I
really think I prefer a little deviltry.”424 –William Merritt Chase, n.d.

William Merritt Chase remained at the Tenth Street Studio until 1896. During this

period, he transformed himself from an eager newcomer desperate for clients to one of the

most celebrated artists in the United States. In a parallel development, Chase transformed

the images of the women he painted from semi-abstracted figures acting as buyers among

the bric-a-brac of the studio interiors into recognizable individuals in boldly painted

portraits. This shift was significant because it meant that Chase no longer needed the studio

as subject. Curator Elsa Smithgall explained, “The young women who perform[ed] as part of

an overall ensemble” in the early to mid-1880s, became the focus of “Chase’s celebrated

portraits of the following decade.”425 While some of these portraits still included elements

of the famed studio – a brightly colored tapestry, an ornate chair, or a gilded frame – the

bric-a-brac was relegated to the background. For example, in A Comfortable Corner (Parrish

Art Museum, 1888), Chase included a blue Turkish rug, a red ottoman, a large brass pot, and

a Japanese screen.426 However, he definitively made the subject of the painting the woman

wrapped in a blue kimono, taking up most of the canvas in a comfortable pose on the couch.

She held a Japanese fan as well as the viewer’s gaze. Chase made her facial features as clear

as her role in the artwork. She did not represent the purchase of art or the commercial

availability of the artist; she was simply the focus of the painting. The “Japanese patterns

and flattened picture plane” also lent a hand in making the studio nothing more than the

setting for this portrait.427 By the late 1880s, Chase didn’t need to include the studio for

advertising purposes. If he used the lush interior, it was only for the formal elements of

texture, color, and the addition of interest to the composition.

 In other works from this period, Chase eliminated the studio altogether. In Portrait

of Mrs. C (Pennsylvania Academy of the Fine Arts, 1893), Chase surrounded his subject with

424 Lauderbach, 436.
425 Elsa Smithgall, “From Rebel to Crusader: William Merritt Chase and the Making of a
Modern Master,” in William Merritt Chase: A Modern Master, 5.
 426 William Merritt Chase, A Comfortable Corner, 1888, oil on Canvas, 57 x 44 1/2 in. (144.8
x 113 cm) Water Mill, New York, Parrish Art Museum, accessed August 2, 2020,
http://parrishart.org/artist-stories/ - /collection/10575731.
427 “Catalogue of Works,” in William Merritt Chase: A Modern Master, 121.

http://parrishart.org/artist-stories/#/collection/10575731

 114

a simple, muted field of black and brown tones.428 The focus was the beautiful woman in a

white shawl positioned in “a shallow space, emptied of all accessories.”429 “Mrs. C” was

likely Minnie Clark, one of the original Gibson girls, a perfect example of the “new” American

woman, comfortable in the public sphere and in her own skin.430 In this portrait, Chase

painted Clark’s eyes so that they met those of the viewer, showcasing her independence and

confidence. Like many of his paintings of the “new” woman, Portrait of Mrs. C was almost

subversive in its positioning of the subject in a traditionally masculine pose.431 Chase not

only transitioned from painting his female subjects as abstracted figures amongst the studio

collection to depicting them as clear and distinct individuals, but he made them fiercely

challenging to the viewer. Their presence was undeniable and did not go unnoticed.

Describing Chase’s Portrait of Mrs. C., a New York Times reviewer wrote in 1894: “Figure,

dress and surroundings are simplicity itself The brushwork is even and simple . . . never

showing a desire to exhibit the painter’s cleverness by a bravura passage.”432 In other

words, the same newspaper that described his studio interiors as little more than

explorations of the aesthetic fad and that complained about his figures’ unelaborated

features, a decade later remarked of his portrait: “It is a masterpiece.”433 And Chase created

that masterpiece with no commercial elements, with no sign of the studio. He had arrived.

 By the 1890s, Chase found success at international exhibitions and among New

York’s art patrons, but he was not above the occasional publicity stunt. After all, his finances

were always somewhat precarious even with his unquestioned success. This was due in

part to his growing family; he and Alice would have eight children in total.434 It was also, in

part, because he never lost his collecting habit, tendency to buy the works of his students,

428 William Merritt Chase, Portrait of Mrs. C (Lady with a White Shawl), 1893, oil on canvas,
75 x 52 in. (190.5 x 132.1 cm) Philadelphia, Pennsylvania Academy of the Fine Arts,
accessed August 2, 2020,
https://www.pafa.org/museum/collection/item/portrait-mrs-c-lady-white-shawl.
429 Smithgall, 5.
430 Erica Hirshler, “Old Masters Meet New Women,” in William Merritt Chase: A Modern
Master (Washington D.C.: Phillips Collection, 2016), 22-25.
431 Ibid., 25.
432 “A Dazzling Picture - Show,” New York Times, March 11, 1894, 17, accessed August 2,
2020, New York Times Article Archive.
433 Ibid.
434 Ronald G. Pisano and Alicia Grant Longwell, Photographs from the William Merritt Chase
Archives at the Parrish Art Museum (Southampton, NY: Parrish Art Museum, 1992), 67.

https://www.pafa.org/museum/collection/item/portrait-mrs-c-lady-white-shawl.
https://nyti.ms/3djhpNW

 115

and love for international travel.435 Because of these financial pressures, it was still

important that he made a splash at exhibitions and maintained the interest of the art press.

Even at this more mature stage of his career, this self-publicity ranged from a small stunt to

a grand spectacle.

The Exhibition Stunt

 Chase executed just such a publicity stunt in 1892 for two reasons: to show off his

clever technical skills and garner press coverage that would remind the public that he stood

at the forefront of American artists. By 1891, Chase was spending summers teaching at the

Shinnecock Hills Summer School of Art in Southampton, then a relatively undeveloped

sandy countryside used by vacationing New Yorkers.436 His family travelled with him, and

some of his greatest works from this period depict intimate moments between his wife and

children in sunny, natural landscapes.437 In just such a work, his 1892 painting The Fairy

Tale (Private Collection), a mother sits with her back to the viewer on a sandy dune, her

parasol tossed to one side, her attention focused on her young daughter.438 The mother and

child, dressed in matching pink and white dress clothes, return each other’s gaze. The

beautifully painted, semi-abstracted landscape is also a portrait of Chase’s happy marriage

and family life – a subject that delighted him, and one that he turned to often, but not one

perhaps that would capture the attention of the press or the New York elite.439 Thus, Chase

painted a second, edgier portrait to accompany the landscape.

 In his 1892 painting An Artist’s Wife (Fayez Sarofilm Collection), Chase depicted

Alice seated in front of a painting, her back to the viewer, but turning as if someone just

435 "The Collection of William M. Chase," New York Times, January 3, 1896, 4, accessed
August 2, 2020, New York Times Article Archive; "Magazine Notes," The Critic: A Weekly
Review of Literature and the Arts 25, January 4, 1896, 13, accessed August 2, 2020, Hathi
Trust Digital Library; "In the World of Art," New York Times, January 5, 1896, 21, accessed
August 2, 2020, New York Times Article Archive; "Pictures by Wm. M. Chase," New York
Times, March 2, 1887, 4, accessed August 2, 2020, New York Times Article Archive; Roof,
165- 167, 272.
436 Bryant, 150-52.
437 Examples include: William Merritt Chase, At the Seaside, ca. 1892, oil on canvas, 20 x 34
in. (50.8 x 86.4 cm), New York, Metropolitan Museum of Art, accessed August 2, 2020,
https://www.metmuseum.org/en/art/collection/search/10464; William Merritt Chase,
Shinnecock Landscape, ca. 1894, oil on canvas, 16 x 24 inches, Watermill, New York, Parrish
Art Museum, August 2, 2020, http://parrishart.org/artist-stories/#/collection/10685623;
438 William Merritt Chase, The Fairy Tale, 1892, oil on canvas, 16 1.2 x 24 in. (41.9 x 61 cm),
Private Collection, in Hirshler, 23.
439 Pisano, William Merritt Chase: Portraits in Oil, xii.

https://nyti.ms/37S8YYS
https://hdl.handle.net/2027/njp.32101064303389
https://hdl.handle.net/2027/njp.32101064303389
https://nyti.ms/2zPDeXy
https://nyti.ms/3en9Ff8
https://www.metmuseum.org/en/art/collection/search/10464
http://parrishart.org/artist-stories/#/collection/10685623

 116

called her name.440 Chase packed the work with symbolism and messages to the viewer.

First, he revisited themes from the studio painting advertisements. He depicted the painting

behind Alice as surrounded by a gilded frame, the subject of admiration by a studio visitor.

In this case, the viewer was the artist’s wife, strangely dressed in Dutch costume from an

earlier period. This, too, was a deliberate choice by the artist. According to art museum

curator Hirshler:

Here, wearing a white cap and a black dress with a lace collar and cuffs, Alice
sits facing away, but she twists around to look at the viewer, her arm looped
over the back of her chair in a pose characteristic of multiple portraits of
men by [Frans] Hals.441

Hirshler specifically compared Chase’s portrait of Alice to Frans Hals’s portrait Isaak

Abrahamsz Massa (1626, Art Gallery of Ontario).442 Chase conveyed a second message in

combining this costume with the distinctive pose. The Dutch costume and Hals-like pose

were meant to juxtapose this female subject and her confident gaze, with the strong,

powerful men depicted by Hals in the same pose. The implication was that this woman was

just as bold, self-assured, casually comfortable, and important enough to depict in a formal

portrait as were the rich merchants and public figures painted by Hals.443 Instead of

creating a work derivative of Hals or other European masters, Chase used their familiar

style to paint the “new woman . . . a distinctly American phenomenon,” and one that would

have been appealing to the American art public. 444 This portrayal of female strength was a

significant development in Chase’s work (and fodder for a separate thesis). Chase, however,

included another detail in this work solely for the purpose of shameless self-promotion.

 The painting within the painting, from which Alice’s attention was called away, was

none other than the aforementioned Shinnecock landscape The Fairy Tale. Chase perfectly

repainted the landscape within the composition of the portrait in order to showcase his

dexterity and wink at an audience familiar with his penchant for spectacle. Chase then made

sure the works were exhibited together. This stunt worked. Writing for Harper’s, journalist

John Gilmer Speed delighted over the works in a lengthy article, though he recognized the

440 William Merritt Chase, An Artist’s Wife, 1892, oil on canvas, 20 ¼ x 16 in. (51.4 x 40.6
cm), Private Collection, in William Merritt Chase: A Modern Master, plate 65, p. 167.
441 Hirshler, 23. Erica Hirshler is the Senior Curator of American Paintings at the Museum of
Fine Arts in Boston.
442 Ibid., 22-23.
443 Ibid.
444 Ibid., 22. For another example of the new American woman, see discussion of Portrait of
Mrs. C at the beginning of the Conclusion.

 117

pairing of the works as a “scheme” designed to draw attention.445 Speed wrote that this

“picture within a picture . . . would place him among the masters.”446 The Harper’s writer

also intuited that the work would please critics and the general public. He wrote:

Chase has long been fortunate in being at once a painters’ painter and a
people’s painter, and nothing that he has ever done shows better that he
should deserve this dual popularity than the work of which I have just
spoken. While the painters will appreciate the technique and wonderful skill
of execution, the people will admire the beauty of the picture as a picture,
and read aright the plain story that it tells.447

Though perhaps the work told a more complex story. Hirshler argued that in this work:

The composition is actually a double portrait, for Alice is in the act of turning
away from a framed painting that she has just been contemplating, of herself
sitting with her young daughter Koto in the grassy dunes of Shinnecock
In this way, Alice is simultaneously shown in the diverse roles that relate to
her own life and to the contemporary dialogue about women’s proper
place.448

Regardless of interpretation, the painting did indeed grab public interest. Chase exhibited

the two paintings together at the 1893 Society of American Artists exhibition and “both

were discussed and illustrated in the press.”449 While the work exemplified his continued

proclivity for media attention, such a stunt paled in comparison to a spectacle he had

engineered only a few years earlier. Chase opened the 1890s, the last decade he would

occupy the studio, with a publicity stunt that captured public imagination and drew the eyes

of the nation back to Tenth Street.

The Studio Spectacle

 In 1890, the chance to capitalize on what was sure to be a publicity-drawing

extravaganza fell into Chase’s lap. The dancer who called herself Carmencita was available

to perform at the famous studio. Chase would not have been able to resist the press that was

sure to result from a private performance of the famous dancer or the chance to paint her.

The resulting portrait would show just how high Chase had risen in the American art world.

445 John Gilmer Speed, “An Artist’s Summer Vacation,” Harper’s New Monthly Magazine 87,
no. 517 (June 1893): 3-14, accessed August 2, 2020, Hathi Trust Digital Library. Speed made
his comment on the “scheme” on page 6.
446 Ibid.
447 Ibid.
448 Hirshler, 23-24.
449 Ibid., 23.

https://hdl.handle.net/2027/coo.31924079637595

 118

By 1890, perhaps no single person encapsulated Gilded Age American ideas about

an exotic and forbidden bohemia in the midst of New York better than the Carmencita. Born

Carmen Dausset outside of Seville, Spain, in 1868, she was raised by middle-class parents.

Her French father, who worked as a linguist, provided for Dausset to begin studying

professional dance starting at age seven under a well-known classical ballet instructor in

Seville. She began dancing professionally by 1880 and performed in the major cities of

Spain and France.450

In her quest for celebrity, she set aside Carmen, the girl who had been studying

professional dance almost her entire life, and invented Carmencita, a passionate, exotic, and

slightly dangerous persona. She told stories about the origin of the Carmencita, implying

that she was a sort of Spanish gypsy, that she was untrained in dance, that the wild

movements were innate and uncontrollable. Newspapers reported that she could not read,

unlikely considering her father’s occupation as a linguist, but such tales furthered the image

of the raw, sensuous, unpolished persona.451 Another rumor, repeated in detail in the press,

claimed that she learned to dance after being captured by a roaming gang of “brigands.”452

The stories claimed she danced so wonderfully that the robbers allowed her to leave and

even gave her money.453 Carmencita played along with or denied such stories as it suited

her.454 This self-invention eventually brought her success in the United States.

She came to New York in 1889 to dance a small role in a play called Antiope at

Niblo’s Garden on Broadway.455 The New York Times reported, “The dancing of Carmencita

is the great attraction of the performance.”456 Despite such praise, the show flopped and she

450 M. Elizabeth Boone, Vistas de España: American Views of Art and Life in Spain, 1860-1914
(New Haven and London, UK: Yale University Press, 2007), 139-144; James Ramirez,
Carmencita: Pearl of Seville (New York: Press of the Law and Trade Printing Co., 1890), 111-
114, accessed August 2, 2020, Library of Congress.
451 “Dancing Carmencita Can’t Read,” New York Times, May 24, 1890, 8, accessed August 8,
2020, New York Times Article Archive.
452 “She Danced for the Brigands,” Chicago Tribune, June 15, 1890, 33, accessed August 8,
2020, Newspapers.com.
453 Ibid.
454 Boone, 139-144.
455 “Theatrical Gossip,” New York Times, August 27, 1889, 2, accessed August 8, 2020, New
York Times Article Archive; Boone, 139-144; Ramirez, 111-114.
456 “Theatrical Gossip,” 2.

http://hdl.loc.gov/loc.gdc/scd0001.00076834064
https://timesmachine.nytimes.com/timesmachine/1890/05/24/issue.html
https://timesmachine.nytimes.com/timesmachine/1889/08/27/issue.html
https://timesmachine.nytimes.com/timesmachine/1889/08/27/issue.html

 119

left for a tour of the Western states. She returned to New York in February 1890, to dance as

a solo act at Koster & Bial’s Music Hall, a vaudeville theater on Broadway.457 She was a hit.

Most media descriptions of her dancing were laden with sexual innuendos of greater

and lesser degrees of subtly. In one representative article, the writer described Carmencita’s

dancing as “untamed,” her eyes “dark” and “languishing,” her fingers “fluttering,” her skin

“warm, dusky” and “satiny,” her figure “agile, shapely,” her motion “intoxicating,” and made

reference to the “instinct” of her body.458 These, descriptions, of course, only furthered

interested parties’ resolve to see the Carmencita. While her allure extended to the upper

classes, propriety kept most gentlemen and society women from Koster & Bial’s – but not

all. One reporter glibly noted, “Some of her admirers feel that their enjoyment of her

piquant dancing is increased by the sense that they are doing something naughty in going to

the concert hall.”459 By the time she danced at Madison Square Garden, over 6,000 people

were vying to get into the theater.460

Newspaper articles also indicated the tenuous line between glimpsing bohemia as a

spectator, and slipping into impropriety, which was tread by respectable people attempting

to see the Spanish dancer. One writer noted that people evaded the question when asked if

they had seen the Carmencita, and described Koster & Bial’s as “a naughty resort.” The

writer made sure to report that the society people in the boxes were there only for the

dancing and “could not enjoy the naughtiness” of the hall and its “vile odor of beer and

cigarettes and the chatter of grisettes from the lower floor.”461 Carmencita was “the talk of

the town” and “the idol of the hour,” but the perceived “savageness” and “wild recklessness”

of her performances were still a real threat to spectators’ reputations.462 For those

members of polite society who would not be seen at the beer hall, the alternative was a

457 “Display Ad 2,” New York Times, February 25, 1890, 7, accessed August 8, 2020, New
York Times Article Archive; “Display Ad 6,” New York Times, April 28, 1890, 7, accessed
August 8, 2020, New York Times Article Archive; Boone, 139-144; Ramirez, 111-114.
458 “Both Fair and Famous: Six Women Known the World Over for Their Glorious Beauty,”
Jackson Sentinel (Maquoketa, Iowa), August 14, 1890, 8, accessed August 9, 2020,
Newspaper Archive.
459 “Otero, the Spanish Dancer,” Atlanta Constitution, October 26, 1890, 12, accessed August
9, 2020, Newspapers.com.
460 “Carmencita in a Chariot,” Chicago Tribune, January 31, 1891, 6, accessed August 9, 2020,
Newspapers.com.
461 “Atlanta People,” Atlanta Constitution, August 28, 1890, 3, accessed August 9, 2020.
Grisettes were working-class bohemian women.
462 Montezuma. "My Note Book." Art Amateur 22, no. 6 (May 1890): 112-13, accessed August
2, 2020, JSTOR; “Both Fair and Famous: Six Women Known the World Over for Their
Glorious Beauty,” 8; “Atlanta People,” 3.

https://timesmachine.nytimes.com/timesmachine/1890/02/25/issue.html
https://timesmachine.nytimes.com/timesmachine/1890/02/25/issue.html
https://timesmachine.nytimes.com/timesmachine/1890/04/28/issue.html
https://newspaperarchive.com/jackson-sentinel-aug-14-1890-p-8/
http://www.jstor.org/stable/25629093

 120

private performance. In this practice, New York’s elite were following the example of the

city’s finest artists, those elusive entities allowed to push the limits of propriety.

Carmencita first captured the attention of renowned American painter John Singer

Sargent at the 1889 Universal Exposition of Paris. The artist James Carroll Beckwith was

reportedly the first to invite the Spanish dancer to perform privately in his studio. On

February 27, 1890, Carmencita danced before about twenty of the painter’s friends and

colleagues, including Sargent. After the party, Beckwith wrote in his diary, “My place was a

wreck this morning. The floor of which I am usually so proud was in a frightful condition

from the flashes of photographs & the cigar ashes. A smell of stale champagne.”463 While

most society people would still not think of inviting Carmencita to perform at their own

homes, the artist studio lay at the edge of respectability and bohemia. As long as the elite,

and even the artists themselves, expressed the right amount of disapproval and distance,

the parties could continue.464

After the party at Beckwith’s studio, Sargent began a full-length portrait of the

dancer, La Carmencita (Metropolitan Museum of Art).465 In her work Dance and American

Art, historian Sharyn R. Udall explained that American artists looked to Spanish dance

subjects for a “deliberate sensuousness” impossible to express through American subject

matter.466 She continued, “Spanish dance, more than most other kinds, seemed capable of

encompassing life’s primal acts: of love, loss, tragedy, compensation.”467 John Singer Sargent

had found great success in the early 1880s with just such subject matter, especially his

brilliant El Jaleo (Isabella Stewart Gardner Museum) in which he captured the passion and

energy of a Spanish dancer, her twirling skirts and stomping feet dramatically lit against a

463 Pisano, Portraits in Oil, 90-91. Pisano cites James Carroll Beckwith, Diary, April 1, 1890,
National Academy of Design, New York.
464 Boone, 140. Boone notes that Beckwith was “careful to express a proper degree of
disapproval at hosting a night with the Spanish dancer.”
465 John Singer Sargent, La Carmencita, 1890, oil on canvas, 91 5/16 × 55 7/8 in. (232 × 142
cm) New York, Metropolitan Museum of Art, (Lent by Paris, Musée d'Orsay), accessed
August 2, 2020, https://www.metmuseum.org/art/collection/search/21453; Ramirez, 135.
Sargent’s Carmencita is in the permanent collection of the Musée d’Orsay in Paris but was
loaned to the Metropolitan Museum of Art in New York in 2015 where it was diplayed in
conversation with Chase’s Carmencita.
466 Udall, 116.
467 Ibid.

https://www.metmuseum.org/art/collection

 121

dark backdrop that included a group of intense musicians, and a glimpse of a wild and

uncontrolled audience at the edge of the frame.468

While Sargent was returning to the subject of Spanish dance with his portrait of the

Carmencita, the wealthy and motivated Boston art collector Isabella Stewart Gardner was

attempting to buy El Jaleo from its current owner. She was eventually successful, but at the

time, the earlier work was unavailable for purchase. Sargent was probably hoping he could

sell her La Carmencita instead. Propriety forbade his asking her to come to New York from

Boston only to attempt to sell her a painting. Fortunately, Gardner expressed interest in

coming to New York to see the dancer herself, and Sargent’s opportunity was ripe. Sargent

felt his studio was too small and dimly lit to create an impressive atmosphere for the

performance, so he contacted Chase about the use of his Tenth Street Studio space. Sargent

was also aware of needing a place that matched the social standing of Gardner, as the

performance would take place on the fringes of bohemia.469 Sargent wrote Chase:

My Dear Chase,

Mrs. Jack Gardiner [sic] whom I daresay you know, writes me that she must
see the Carmencita and asks me to write her to dance for her some day next
week and she will come up from Boston, but my studio is impossible. The
gas man tells me that he cannot bring more light into the studio than the two
little jets that are there.
Would you be willing to lend your studio for the purpose and be our host for
Tuesday night or Thursday of next week? We would each of us invite some
friends and Mrs. Gardiner would provide the Carmencita and I the supper
and whatever other expenses there might be. I only venture to propose this
as I think there is some chance of your enjoying the idea and because your
studio would be such a stunning place. If you don’t like the idea or if it would
be a great inconvenience speak up and pardon my cheek! Send me an
answer by bearer if you can, if not, to the Clarendon soon, as I must write to
Mrs. Gardiner.

Yours Sincerely,
John Sargent.470

Gardner actually owned a New York home on Fifth Avenue, but it is clear that this

location was never an option for the event, reinforcing the fact that she was treading the

468 John Singer Sargent, El Jaleo, 1882, oil on canvas, 232 x 348 cm. (91 5/16 x 137 in.) Boston,
Massachusetts, Isabella Stewart Gardner Museum, accessed August 2, 2020,
https://www.gardnermuseum.org/experience/collection/13259.
469 Boone, 141-2. Boone wrote that Sargent picked the elaborate Tenth Street Studio
because he was being “sensitive to the social standing of his patron.”
470 John Singer Sargent to William Merritt Chase, February 1890, in Roof, 156

https://www.gardnermuseum.org/experience/collection/13259

 122

line of acceptability. Instead, the party occurred April 1, 1890, at Chase’s Tenth Street

Studio, and according to Beckwith who was in attendance, it “did not go well.” The small

audience was a mix of “a few select friends” of Chase, Sargent, and Gardner.471 Beckwith

explained that the audience was “stiffish,” with the wealthy Boston guests not mingling with

the artists and their New York friends. The Carmencita appeared at 11:30 p.m. after

finishing her show at Koster and Bial’s. According to Rosina Emmett Sherwood, a painter

and student of Chase’s, “Sargent and Chase made her rub the make-up off her face, and

brushed her frizzed hair back from her forehead.”472 Apparently, Carmencita took poorly to

being managed and her mood turned sour. Some sources claimed that Carmencita offended

Gardner by throwing a rose in her face.473 Other sources claimed Gardner was jealous of the

attention Sargent paid to Carmencita.474 At some point, Gardner must have begun to enjoy

herself as she performed a small dance of her own. According to historian M. Elizabeth

Boone in Vistas de Espana, “the transgressive nature of the evening – for Gardner to perform

her own Spanish dance went well beyond the class and gender boundaries placed on

women of her stature.”475 The New York gossip tabloid, Town Topics wrote about the events

at Tenth Street:

On a stage, the torsal shivers and upheavals indulged in by Carmencita might
be allowed to pass for art, but in the privacy of a richly furnished room, with
innocent eyes to view her, nothing but the fatal earthiness of the woman’s
performance could make any impression.476

Boone noted that by “removing the physical separation between the dancer and audience

maintained by the stage at Koster and Bial’s,” Gardner had opened herself up for such

criticism.477 Gardner’s name was dragged through the mud, Sargent failed to sell his

painting, and Chase recognized an opportunity.

The idea of Carmencita performing in a smoky private studio late in the evening had

already captured the attention of the media. She was, essentially, “a human pseudo-event”

guaranteed to bring public attention wherever she appeared.478 Chase could not resist the

471 Bryant, 125.
472 Roof, 157-158.
473 Boone, 143.
474 Bryant, 125.
475 Boone, 143.
476 Ibid. Boone cited “Saunterings,” Town Topics 23 (April 3, 1890): 2.
477 Ibid.
478 Boorstin, 9. Boorstin’s pseudo-event is discussed in the “Cultural Theory” section of
Chapter One of this thesis.

 123

opportunity to capitalize on this public interest. Chase persuaded Carmencita to return to

his studio for a private performance on April 24, 1890. Chase did a much better job than

Sargent had done at assembling an audience and creating a lively and artistic atmosphere to

both flatter and tease the best performance out of Carmencita. Chase invited seventy-five

people, probably a more pleasing number to the dancer who thrived in front of large crowd,

a mix of artists, art students, friends, and writers. Chase took the opportunity to paint his

own interpretation of the dancer, despite the fact that one of the guests was Sargent who

was still hoping to sell his painting of the dancer to Stewart. While Sargent had focused on

the beauty of the dancer and her costume, perhaps drawing too much attention to the latter,

Chase highlighted all the qualities that had made Carmencita a sensation: her confidence,

energy, sensuality, and bold stage presence. While Chase biographer Keith Bryant claimed

that Chase’s portrait was not intended to compete with Sargent’s, this seems unlikely.

Chase, who greatly respected Sargent, must have seen that Sargent’s portrait of Carmencita

did not capture the passion of Spanish dance the way that his earlier work El Jaleo did.479

Chase’s portrait, in contrast, captured exactly what Sargent’s lacked, the carefully crafted

persona that made Carmencita a star. In her quest for celebrity, she set aside her birth name

of Carmen Dausset and denied her upper-middle class upbringing and classical ballet

training. In place of Carmen she invented Carmencita, a passionate, exotic, and slightly

dangerous spectacle. She created new stories about her origins, claiming that she was

untrained in dance and that the wild movements she brought to the stage were innate and

uncontrollable. She told reporters that she could not read, unlikely considering her father’s

occupation as a linguist.480 Another rumor, repeated in detailed stories in the press, was

that she learned to dance when she was captured by a roaming gang of brigands. She

claimed to have danced so wonderfully that her captors gave her freedom and even

money.481 Carmencita played along with or denied such stories as it suited her.482 Of course,

self-consciously creating a public persona was something that Chase understood and

appreciated. He was the right artist for the job. Chase and the dancer also seemed to have

gotten along much better than she and Sargent, perhaps due to their like-mindedness.

Carmencita even sent Chase’s wife (who could not attend the performance) her slipper as a

479 Bryant, 126.
480 “Dancing Carmencita Can’t Read,” New York Times, May 24, 1890, 8, accessed February
21, 2021, New York Times Article Archive.
481 “She Danced for the Brigands,” Chicago Tribune, June 15, 1890, 33, accessed February 21,
2021, Newspapers.com.
482 Boone, 139-144.

https://timesmachine.nytimes.com/timesmachine/1896/01/05/issue.html

 124

gesture of appreciation.483 Sargent knew that Chase had stolen the show. He was

disappointed in his own portrait and later described it as “little more than a sketch.”484

While Sargent recognized before Chase that Carmencita was the ideal subject for a portrait,

perhaps one that would bring the rave reviews that followed El Jaleo, he failed to capture

her spirit. Udall explained:

Chase’s portrait of the Spanish dancer exudes a confident liveliness achieved
in part by the painter’s broad, dashing brushstroke. It is a showy tour de
force with roots in Velázquez, Manet, and the Impressionists, from whom
Chase learned a directness and spontaneity perfectly congruent with
Carmencita’s flashy presentation and missing from Sargent’s portrait.485

Chase immediately found a buyer for his Carmencita. By 1894, it was displayed at the

American Art Galleries, and today hangs in the Metropolitan Museum of Art.486

Most significantly, Chase’s painting of Carmencita represented the evolution of his

relationship to the Tenth Street Studio. Mainly, he no longer needed it for publicity.

According to Scribner’s magazine, the section of the studio where Carmencita danced was

the wall with the burgundy tapestry and stuffed swan that he had painted in Tenth Street

Studio (Carnegie Museum).487 In this painted advertisement, Chase detailed the contrasting

textures, patterns, and colors of the fabrics, surfaces, objects, and artworks adorning the

space. In his painting of Carmencita, executed in that same space, he obliterated all traces of

Tenth Street bric-a-brac. He tamed his color palette and gave his subject a muted brown

backdrop. The focus was the personality of the dancer in a portrait that captured her very

essence. In many ways, the Carmencita painting represented everything that made the

studio famous: the bohemian atmosphere situated on the edge of impropriety with just

enough cosmopolitan allure to make it irresistible to upper-class patrons. But because the

483 Roof, 157. It is possible that Alice did not attend because of the slightly scandalous
nature of the evening, but we shouldn’t assume she did not approve of the opportunity it
afforded Chase. Since Alice aided Roof in providing much of the information and the
primary sources for Roof’s biography, it’s unlikely that Roof would have included this
anecdote without consulting Alice.
484 Gary Tinterow, Manet / Velázquez: The French Taste for Spanish Painting (New York:
Metropolitan Museum of Art, 2003), 536. Tinterow cited a letter from Sargent to Julia
Heyneman.
485 Udall, 119.
486 William Merritt Chase, Carmencita, 1890, oil on canvas, 69 7/8 x 40 7/8 in. (177.5 x
103.8 cm) New York, Metropolitan Museum of Art, accessed August 2, 2020,
https://www.metmuseum.org/art/collection/search/10465.
487 Gifford Beal, “The Field of Art,” Scribner’s Magazine, 61 (February 1917): 258, accessed
August 2, 2020, Hathi Trust Digital Library.

https://www.metmuseum.org/art/collection/search/10465
https://catalog.hathitrust.org/Record/000505912

 125

press already linked Carmencita to the studio, and in turn to Chase, he didn’t need the bric-

a-brac in the composition. The artist was linked so thoroughly with the studio in the public’s

mind, he no longer needed it to appear in his artwork. He encompassed all of the

connotations of the studio within his own celebrity.

Chase could, by this point in his career, exhibit a painting that cheekily referred back

to another of his works and have confidence that his audience was with him on the joke. Or

he could confidently obliterate all signs of the famous studio and rest assured that an art

public would immediately recall the Carmencita affair as if they themselves had been at the

Tenth Street Studio. But the exhibition stunt of the painting within a painting and the studio

spectacle of the night with Carmencita were simply boosts to his established celebrity and

pocketbook. He no longer needed to angle for coverage; he was a celebrity.

* * * * *

Success through Celebrity: A Summary

 Through serendipity and ambition, the artist arrived in the time and place that best

suited him, because William Merritt Chase and New York’s Gilded Age were perfectly

matched. Nineteenth-century Americans wishing for an escape from the realities of

industrialization, immigration, and the increased anonymity of secular, urban life, turned

their search for meaningful cultural experiences inward. An increasingly literate public with

more leisure time hungered not for stories of great men achieving lasting fame through

heroic deeds, but of colorful characters distinguishing themselves from the masses through

their unique personalities, regardless of occupation or achievement. The Gilded Age

produced a treasure trove of such personalities including masters of self-promotion such as

Walt Whitman, Mark Twain, Oscar Wilde, and James Abbott McNeill Whistler. These men

were able to create art that referenced themselves, reiterating their celebrity to their

audience. They were also able to capitalize on the incredible popularity of the Aesthetic

Movement. By the time the young Hoosier-born painter William Merritt Chase was finishing

his studies in Munich, the Aesthetic Movement had swept through American society. For

many, including New York’s art-buying elite, this ascendancy of aesthetics meant that social

status and public identity were dependent on the accumulation of art objects of all kinds.

And nothing projected the principles of the Aesthetic Age more perfectly than the artfully

arranged interior. Here Chase identified an unlikely path to celebrity, the perfect studio.

 126

 While Chase had worked hard at the Munich Royal Academy, improved as an artist,

and received some small notice in New York newspapers by the late 1870s, he had not

achieved enough attention or patronage to make a comfortable living. By investing in the

grandest studio available upon his arrival in New York in 1878, he was gambling on the

power of spectacle to attract press attention. It worked. Instead of getting brief, one-line

mentions in the art scene summaries printed in newspapers, his studio procured long

feature articles in those newspapers, art journals, and popular magazines. Following the

lead of an early and exhaustive article in the Art Journal by John Moran, these articles made

Chase’s studio a magical bohemia in the minds of the public, one existing in a permeable

borderland between respectable society and the slightly scandalous world of artists.

Moran’s article also established the idea, picked up by other writers, that the studio

represented Chase’s genius manifested in physical form. The problem was, people initially

wanted to see the studio more than they wanted to patronize the artist. Chase needed to

make the press interested in his paintings if he were to survive in a competitive occupation.

He did so first by creating spectacle and then brilliantly subtly painted advertisements.

 Chase eventually joined several professional art organizations that brought him

respectability, opportunities for exhibition, and important contacts with other artists. But

first, Chase joined the new and slightly roguish Tile Club, a group that thoroughly

recognized the power of selling the aesthetic craze back to the consumer, albeit not without

some sarcastic criticism of the unreserved consumerism of it all. This choice seemed

questionable on one hand, seeing that the group employed a level of anonymity in its

presentation to the outside world. On the other hand, the club trips, sponsored by major

journals and thus practically guaranteed publication, provided a platform for Chase to stage

a spectacle. Recognizing that the public was more interested in the studio than his artwork,

Chase simply took the contents of the studio with him on one aquatic Tile Club adventure.

The resulting lengthy article was full of descriptions of Tenth Street bric-a-brac, creating a

feature that pointed back to Chase himself. While he was still represented entirely by the

studio contents, as opposed to his own marketable artwork, this creation of a product that

referenced the celebrity he had already achieved through the studio was a major step

towards his ultimate self-promotional achievement, the studio advertisements.

 By the 1880s, the Tenth Street Studio had achieved widespread celebrity. Chase had

also achieved celebrity, but as the creator of the studio more than as a painter. Being famous

for having created an enchanted studio did not pay the bills; Chase needed to sell artwork.

 127

By painting pictures of the studio itself, his best-known creation, he advertised himself as its

creator and through the medium, that is, the artfully crafted painting, he also advertised

himself as an artist available for hire. This was a brilliant and unprecedented marketing

move for one main reason. It circumvented other more obvious commercial appeals that

would have harmed his reputation because of Gilded Age ideas about the pure motivations

and otherworldly genius of artists. These ideas were precious commodities as well. Chase

needed to maintain his bohemian allure while marketing his work. Thus, he had to keep his

commercial intent sublimated in beautiful artworks. In several paintings, most with

variation on the title Tenth Street Studio or In the Studio, he tread the line between

appealing to patrons’ lavish taste and the overtly commercial. The studio advertisements

contained elements in the composition – depictions of brushes, art prints, and the artist

himself – to remind the viewer of the man behind the studio. They also contained elements

of the commercial – framed artworks ready to be claimed by new owners, famous models

on break from their sittings, and even patrons examining works on the walls.

 Unsurprisingly, this was not an easy line to walk and the reception of these works in

the press was mixed. By 1885, however, a skeptical press no longer mattered. The

advertising had worked, and Chase was in demand. He could relegate the studio to the

background of portraits, or paint it out altogether, as he did in his painting of the

Carmencita. He made a bold gamble and succeeded. We wouldn’t know him if he had not.

Perhaps nothing attests to his success better than the permanent display in Gallery 766 of

the Metropolitan Museum of Art’s American Wing. There, the dancer in the painting stares

down at the viewer with her slightly haughty, knowing smile – an example of some of the

finest Gilded Age American art and one of the most brilliant marketing strategies to date.

The paintings Chase made of his Tenth Street Studio were little more than advertisements,

but they carefully negotiated the complex Gilded Age world that wanted him to be both

genius bohème and cosmopolitan gentleman. For Chase, producing them was perhaps a

necessary evil that allowed him to create masterpieces such as the Carmencita. Chase

explained it best himself: “I will venture the remark; that no matter what you do, so long as

you succeed in what you do, you will be forgiven.”488 Through his talent, advertising genius,

488 Pisano, William Merritt Chase, 30. Pisano cited William M. Chase, “Talk Presented at the
Metropolitan Museum of Art, New York” January 15, 1916, manuscript published in A.
Milgrome, “The Art of William Merritt Chase” (Ph.D. diss., University of Pittsburgh, 1969),
106-124.

 128

“and a little deviltry,” William Merritt Chase indeed succeeded at becoming one of the most

acclaimed American artists of the Gilded Age.489

489 Lauderbach, 436.

 129

BIBLIOGRAPHY

Primary Sources

Books

Benjamin, S. G. W. Our American Artists. Boston: D. Lothrop & Co., 1879. Accessed July 29,

2020. Internet Archive.

McSpadden, J. Walker, Famous Painters of America. New York: T.Y. Crowell & Co.,

1907.

Murger, Henry. The Latin Quarter: Scènes de la Vie de Bohème. Translated by Ellen

Marriage and John Selwin. 1851. Reprint, London, UK: Grant Richards, 1901.
Accessed August 2, 2020. Internet Archive.

Ramirez, James. Carmencita: Pearl of Seville. New York: Press of the Law and Trade

Printing Co., 1890. Accessed August 2, 2020. Library of Congress.

Roof, Katherine Metcalf. The Life and Art of William Merritt Chase. 1917. Reprint, New York:

Charles Hacker Art Books, 1975.

Spofford, Harriet Prescott. Art Decoration Applied to Furniture. New York: Harper &

Brothers Publishers, 1878. Hathi Trust Digital Library.

Strahan, Edward and Francis Hopkinson Smith. A Book of the Tile Club.

Boston: Houghton Mifflin and Co., 1886.

Van Rensselaer, M. G. “William Merritt Chase.” In American Art and American Art Collections,

Vol. 1, edited by Walter Montgomery. Boston: E. W. Walker & Co, 1889. Accessed
August 8, 2020. Internet Archive.

Warner, Charles Dudley. The Golden House. New York: Harper & Brothers, 1894. Accessed

August 9, 2020. Hathi Trust Digital Library.

Whitman, Walt. Leaves of Grass. 1893; New York: Bantam Books, 1983.

Newspapers

Atlanta Constitution (Newspapers.com)

Baltimore Sun (Newspapers.com)

Boston Post (Newspapers.com)

Brooklyn Daily Eagle (Newspapers.com)

Buffalo Commercial (Buffalo, NY) (Newspapers.com)

https://archive.org/details/ouramericanarti00benj
https://archive.org/stream/latinquartersc00murguoft
http://hdl.loc.gov/loc.gdc/scd0001.00076834064
https://hdl.handle.net/2027/hvd.32044039254651
https://archive.org/details/artameri02mont
https://hdl.handle.net/2027/uc2.ark:/13960/t5v699m06

 130

Chicago Tribune (Newspapers.com)

Chicago Inter Ocean (Newspapers.com)

Democrat and Chronicle (Rochester, NY) (Newspapers.com)

Detroit Free Press (Newspapers.com)

Evening World (New York, NY) (Chronicling America, Library of Congress)

Indianapolis News (Indianapolis, IN) (Newspapers.com)

Inter Ocean (Chicago, IL) (Newspapers.com)

Jackson Sentinel (Maquoketa, IA) (NewspaperArchive.com)

New York Daily Tribune (Chronicling America, Library of Congress)

New York Daily Herald (Newspapers.com)

New York Herald (Fulton History)

New York Times (New York Times Article Archive)

New York Tribune (Newspapers.com)

New York World (Newspapers.com)

St. Johnsbury Caledonian (St. Johnsbury, VT) (Newspapers.com)

Sun (New York, NY) (Newspapers.com)

Times-Picayune (New Orleans, LA) (Newspapers.com)

Weekly Wisconsin (Milwaukee, WI) (Newspapers.com)

Journals and Magazines

Beal, Gifford. “The Field of Art.” Scribner’s Magazine 61 (February 1917): 255-58. Accessed

August 2, 2020. Hathi Trust Digital Library.

Cox, Kenyon. “William Merritt Chase, Painter.” Harper’s New Monthly Magazine (March

1889): 546-557. Accessed July 29, 2020. Hathi Trust Digital Library.

Fuller, Henry B. “Art in America.” Bookman 10 (November 1899): 218-224. Accessed July

25, 2020, Hathi Trust Digital Library.

Ishmael. “Through the New York Studios, VI: William Merritt Chase” Illustrated American 5,

no. 52 (February 14, 1891): 616-19. Accessed August 8, 2020. Hathi Trust Digital
Library.

https://catalog.hathitrust.org/Record/000505912
https://hdl.handle.net/2027/msu.31293023091436?urlappend=%3Bseq=567
https://hdl.handle.net/2027/uc1.b2971869
https://hdl.handle.net/2027/iau.31858055623148
https://hdl.handle.net/2027/iau.31858055623148

 131

Laffan, W. Mackay and Edward Strahan [Earl Shinn]. “The Tile Club Afloat.” Scribner’s

Monthly 19, no. 5 (March 1880): 641-671. Accessed August 2, 2020. Hathi Trust
Digital Library.

------. “The Tile Club at Play.” Scribner’s

Monthly 17, no. 4 (February 1879): 457-478. Accessed August 2, 2020. Hathi Trust
Digital Library.

Laffan, W. MacKay. “The Tile Club at Work,” Scribner’s Monthly 17, no. 3 (January 1879):

401-409. Accessed August 2, 2020. Hathi Trust Digital Library.

Lauderbach, Frances. “Notes from Talks by William M. Chase.” American Magazine of Art 8,

no. 11 (September 1917): 432-438. Accessed July 25, 2020. Google Books.

"Magazine Notes." The Critic: A Weekly Review of Literature and the Arts 25 (January 4,
1896): 12-13. Accessed August 2, 2020. Hathi Trust Digital Library.

Montezuma. "My Note Book." Art Amateur 22, no. 6 (May 1890): 112-13. Accessed August 2,

2020. JSTOR.

Montgomery, Walter ed. American Art and American Art Collections 1. Boston: E. W.

Walker & Co, 1889. Accessed August 8, 2020. Internet Archive.

Moran, John. “Studio-Life in New York.” Art Journal, 5 (1897): 343-45. Accessed July 25,

2020. JSTOR.

Speed, John Gilmer. “An Artist’s Summer Vacation.” Harper’s New Monthly Magazine 87, no.

517 (June 1893): 3-14. Accessed August 2, 2020. Hathi Trust Digital Library.

Van Rensselaer, M. G. “William Merritt Chase: Second and Concluding Article,” American Art

Review 2. Boston: Dana Estes and Charles E. Lauriat, 1881. Accessed August 8, 2020.
Google Books.

Works of Art

Beckwith, James Carroll. Portrait of William Merritt Chase, 1881-1882. Oil on canvas,

78 x 38 in. (198.1 x 96.5 cm.) Indianapolis, IN, Indianapolis Museum of Art,
Newfields. Accessed August 24, 2020.
http://collection.imamuseum.org/artwork/80484/.

Chase, William Merritt. An Artist’s Wife, 1892. Oil on canvas, 20 ¼ x 16 in. (51.4 x 40.6 cm.)

Private Collection. In William Merritt Chase: A Modern Master, edited by Elsa
Smithgall et al. Plate 65. New Haven, CT: Yale University Press, 2016.

------. A Comfortable Corner, 1888. Oil on canvas, 57 x 44 ½ in. (144.8 x 113 cm.)

Water Mill, NY, Parrish Art Museum. Accessed August 24, 2020.
http://parrishart.org/artist-stories/#/collection/10575731.

https://hdl.handle.net/2027/uc1.b2924092
https://hdl.handle.net/2027/uc1.b2924092
https://hdl.handle.net/2027/osu.32435079299384
https://hdl.handle.net/2027/osu.32435079299384
https://hdl.handle.net/2027/hvd.hnyb7a
https://www.google.com/books/edition/Magazine_of_Art/YlDrAAAAMAAJ?hl=en&gbpv=1&pg=PA432&printsec=frontcover
https://hdl.handle.net/2027/njp.32101064303389
http://www.jstor.org/stable/25629093
https://archive.org/details/artameri02mont
http://www.jstor.org/stable/20569433
https://hdl.handle.net/2027/coo.31924079637595
https://www.google.com/books/edition/The_American_Art_Review/hWFDAQAAMAAJ?hl=en&gbpv=1&kptab=overview
http://collection.imamuseum.org/artwork/80484/
http://parrishart.org/artist-stories/#/collection/10575731

 132

------. A Corner of My Studio, ca. 1895. Oil on canvas, 24 x 36 in. (61.3 x 91.4 cm.) San
Francisco, CA, Fine Arts Museums of San Francisco. Accessed August 24, 2020.
https://art.famsf.org/william-merritt-chase/corner-my-studio-1979729.

------. At the Seaside, ca. 1892. Oil on canvas, 20 x 34 in. (50.8 x 86.4 cm.) New York,

Metropolitan Museum of Art. Accessed August 24, 2020.
https://www.metmuseum.org/en/art/collection/search/10464.

------. Carmencita, 1890. Oil on canvas, 69 ⅞ x 40 ⅞ in. (177.5 x 103.8 cm.) New York,

Metropolitan Museum of Art. Accessed August 2, 2020.
https://www.metmuseum.org/art/collection/search/10465.

------. A Comfortable Corner, 1888. Oil on canvas, 57 x 44 ½ in. (144.8 x 113 cm.) Water

Mill, New York, Parrish Art Museum. Accessed August 24, 2020.
http://parrishart.org/artist-stories/ - /collection/10575731.

------. The Connoisseur, The Studio Corner, ca. 1881. Oil on canvas, 20 x 22 in. (50.8 x 55.9

cm.) Gift of Bartlett Arkell. Canajoharie, NY, Arkell Museum at Canajoharie. Accessed
August 2, 2020. http://www.arkellmuseum.org/american-collections.

------. The Dowager, 1874. Oil on canvas, 36 ½ x 29 ¼ in. (92.7 x 74.3 cm.). Location

Unknown. In Complete Catalogue of Known and Documented Work by William Merritt
Chase (1849–1916). Vol. 2, Portraits in Oil, by Ronald G. Pisano. Plate 14. New Haven,
CT: Yale University Press, 2007.

------. The Fairy Tale, 1892. Oil on canvas, 16 ½ x 24 in. (41.9 x 61 cm.) Private

Collection. In William Merritt Chase: A Modern Master, edited by Elsa Smithgall et al.
Figure 8. New Haven, CT: Yale University Press, 2016.

------. Harriet Hubbard Ayer, 1880. Oil on canvas, 27 x 22 ⅛ in. (68.6 x 56.2 cm.) San

Francisco, CA, Fine Arts Museums of San Francisco. Accessed August 24, 2020.
https://art.famsf.org/william-merritt-chase/harriet-hubbard-ayer-19421.

------. In The Studio, 1884. Oil on canvas, 50 x 33 ⅜ in. (127 x 84.8 cm.) Winston-Salem,

NC, Reynolda House Museum of American Art. Accessed August 24, 2020.
https://www.reynoldahouse.org/collections/object/in-the-studio.

------. Inner Studio, Tenth Street, 1882. Oil on canvas, 32 ⅜ x 44 ¼ in. (82.2 x

112.4 cm.) San Marino, CA, Huntington Library, Art Collections, and Botanical
Gardens. Accessed August 2, 2020. emuseum.huntington.org/objects/5292/the-
inner-studio-tenth-street.

------. Keying Up – The Court Jester, 1875. Oil on canvas, 39 ¾ x 25 in. (101.0 x 63.5

cm). Philadelphia, PA, Pennsylvania Academy of the Fine Arts. Accessed August 24,
2020. https://www.pafa.org/museum/collection/item/keying-court-jester.

------. Lady in Black, 1888. Oil on canvas, 74 ¼ x 36 ⅓ in. (188.6 x 92.2 cm) New York,

Metropolitan Museum of Art. Accessed August 24, 2020.
https://www.metmuseum.org/toah/works-of-art/91.11/.

https://art.famsf.org/william-merritt-chase/corner-my-studio-1979729
https://www.metmuseum.org/en/art/collection/search/10464
https://www.metmuseum.org/art/collection/search/10465
http://parrishart.org/artist-stories/#/collection/10575731
https://art.famsf.org/william-merritt-chase/harriet-hubbard-ayer-19421
https://www.reynoldahouse.org/collections/object/in-the-studio
https://www.pafa.org/museum/collection/item/keying-court-jester
https://www.metmus/

 133

------. Lady in Pink, Portrait of the Artist’s Wife, 1886. Oil on canvas, 68 ½ x 38 ¾ in. (174
x 98.4 cm) Santa Barbara, CA, Santa Barbara Museum of Art. Accessed August 24,
2020. http://collections.sbma.net/objects/20814/the-lady-in-pink-portrait-of-the-
artists-wife.

------. Portrait of a Lady in Pink, 1888-1889. Oil on canvas, 70 ¼ x 40 ¼ in. (178.4 x 102.2

cm.) Providence, RI, Rhode Island School of Design Museum of Art. Accessed August
24, 2020. https://risdmuseum.org/art-design/collection/portrait-lady-pink-94010.

------. Profile of a Man in Shadow, 1873. Oil on canvas, 16 x 13 in. (40.6 x 33 cm.) In Portraits

in Oil by Ronald G. Pisano. Plate 12. New Haven, CT: Yale University Press, 2007.

------. Portrait of Mrs. C (Lady with a White Shawl), 1893. Oil on canvas, 75 x 52 in. (190.5 x

132.1 cm) Philadelphia, PA, Pennsylvania Academy of the Fine Arts. August 24,
2020. https://www.pafa.org/museum/collection/item/portrait-mrs-c-lady-white-
shawl.

------. Ready for the Ride, 1877. Oil on canvas, 54 x 34 in. (137.2 x 86.4 cm.) Boston, MA,

Museum of Fine Arts Boston. Accessed August 24, 2020.
https://collections.mfa.org/objects/600130.

------. Shinnecock Landscape, ca. 1894. Oil on canvas, 16 x 24 in. (40.6 x 61 cm.) Watermill,

NY, Parrish Art Museum. Accessed August 24, 2020. http://parrishart.org/artist-
stories/#/collection/10685623.

------. Studio Interior, ca. 1882. Oil on canvas, 28 x 40 ⅛ in. (71.2 x 101.9 cm.) Accession

Number 13.50, Gift of Mrs. Carll H. de Silver in Memory of Her Husband. Brooklyn,
NY, Brooklyn Museum. Accessed August 24, 2020.
https://www.brooklynmuseum.org/opencollection/objects/28.

------. Tenth Street Studio, ca. 1880-1881, 1910. Oil on canvas, 46 ⅞ × 66 in. (119.06 ×

167.64 cm.) Pittsburgh, PA, Carnegie Museum of Art. Accessed August 2, 2020.
https://collection.cmoa.org/objects/9ac49700-1a87-4972-8b66-84847ad95d85.

------. The Tenth Street Studio, 1880. Oil on canvas, 36 ¼ x 48 ¼ in. (92.1 x 122.6 cm.)
Saint Louis, MO, Saint Louis Art Museum. Accessed August 24, 2020.
https://www.slam.org/collection/objects/33760/.

------. The Turkish Page (Unexpected Intrusion), 1876. Oil on canvas, 42 ¼ x 37 ¼ in. (107.3 x

94.5 cm) Cincinnati, OH, Cincinnati Art Museum. Accessed August 24, 2020.
http://www.cincinnatiartmuseum.org/art/explore-the-collection?id=17994029.

------. “View in the Studio of Wm. M. Chase,” 1881. Sketch. In M. G. Van Rensselaer. “William

Merritt Chase.” American Art Review 2. Boston: Dana Estes and Charles E. Lauriat,
1881. Accessed August 8, 2020. Google Books.

------. White Cockatoo, ca. 1881. Oil on canvas, 32 ¼ x 46 ⅛ in. (81.9 x 117.2 cm.) Water Mill,

NY, Parrish Art Museum. Accessed August 24, 2020. http://parrishart.org/artist-
stories/#/collection/10575067.

http://collections.sbma.net/objects/20814/the-lady-in-pink-portrait-of-the-artists-wife
http://collections.sbma.net/objects/20814/the-lady-in-pink-portrait-of-the-artists-wife
https://risdmuseum.org/art-design/collection/portrait-lady-pink-94010
https://www.pafa.org/museum/collection/item/portrait-mrs-c-lady-white-shawl
https://www.pafa.org/museum/collection/item/portrait-mrs-c-lady-white-shawl
https://collections.mfa.org/objects/600130
http://parrishart.org/artist-stories/#/collection/10685623
http://parrishart.org/artist-stories/#/collection/10685623
https://www.brooklynmuseum.org/opencollection/objects/28
https://collection.cmoa.org/objects/9ac49700-1a87-4972-8b66-84847ad95d85
https://www.slam.org/collection/objects/33760/
http://www.cincinnatiartmuseum.org/art/explore-the-collection?id=17994029
https://www.google.com/books/edition/The_American_Art_Review/hWFDAQAAMAAJ?hl=en&gbpv=1&kptab=overview
http://parrishart.org/artist-stories/%22%20%5Cl%20%22/collection/10575067
http://parrishart.org/artist-stories/%22%20%5Cl%20%22/collection/10575067

 134

Eakins, Thomas. Portrait of Dr. Samuel D. Gross (The Gross Clinic), 1875. Oil on canvas, 96 x
78 in. (243.8 × 198.1 cm.) Philadelphia, PA, Philadelphia Museum of Art. Accessed
September 29, 2020.
https://philamuseum.org/collections/permanent/299524.html.

Sargent, John Singer. El Jaleo, 1882. Oil on canvas, 91 5/16 x 137 in. (232 x 348 cm.) Boston,

MA, Isabella Stewart Gardner Museum. Accessed September 29, 2020.
https://www.gardnermuseum.org/experience/collection/13259.

------. La Carmencita, ca. 1890. Oil on canvas, 91 5/16 × 55 ⅞ in. (232 × 142 cm.) New York,

NY, Metropolitan Museum of Art, Lent by Paris, FR, Musée d'Orsay. Accessed
September 29, 2020. https://www.metmuseum.org/art/collection/search/21453

Whistler, James McNeill. Nocturne in Black and Gold, the Falling Rocket, 1875. Oil on panel,

36 ¾ × 30 ¼ inches (93.3 × 76.8 cm.) Detroit, MI, Detroit Institute of Arts.
September 29, 2020. https://www.dia.org/art/collection/object/nocturne-black-
and-gold-falling-rocket-64931.

------. Symphony in White, No. 1: The White Girl, 1862. Oil on canvas, 83 ⅞ x 42 ½ in. (213 x

107.9 cm.) Washington D. C., National Gallery of Art. Accessed September 29, 2020.
https://www.nga.gov/collection/art-object-page.12198.html.

Other Primary

Manifest of all the Passengers Taken on Board the S. S. Belgenland, September 28, 1881, New

York Passenger and Crew List Number 1344, Lines 816-817, Microfilm Serial M237,
Ancestry.com.

“Marriages: William Merritt Chase and Alice Gerson,” February 8, 1887, New York, Episcopal

Diocese of New York Church Records, 1767-1970, 286, Ancestry.com.

Secondary Sources

Books

Aldington, Richard and Stanley Weintraub. The Portable Oscar Wilde. 1946. Reprint, New

York: Penguin Books, 1981.

Baker, D. Frederick. Late Nineteenth Century and Early Modernist American Art: Selections

from the Baker-Pisano Collection. Huntington, NY: Heckscher Museum, 1983.

Bentley, Nancy. Frantic Panoramas: American Literature and Mass Culture, 1870-1920.

Philadelphia: University of Pennsylvania Press, 2009.

Blake, David Haven. Walt Whitman and the Culture of American Celebrity. New Haven and

London, UK: Yale University Press, 2006.

Blanchard, Mary Warner. Oscar Wilde’s America: Counterculture in the Gilded Age. New

Haven and London, UK: Yale University Press, 1998.

https://philamuseum.org/collections/permanent/299524.html
https://www.gardnermuseum.org/experience/collection/13259
https://www.metmuseum.org/art/collection/search/21453
https://www.dia.org/art/collection/object/nocturne-black-and-gold-falling-rocket-64931
https://www.dia.org/art/collection/object/nocturne-black-and-gold-falling-rocket-64931
https://www.nga.gov/collection/art-object-page.12198.html

 135

Blaugrund, Annette. “Foreword.” In Painting and Sculpture in the Collection of the National

Academy of Design, Volume I, 1826-1925, edited by David Dearinger. New York and
Manchester: Hudson Hills Press, 2004.

------. The Tenth Street Studio Building: Artist Entrepreneurs from the Hudson
River School to the American Impressionists. Southampton, NY: The Parrish Art
Museum, 1997.

Bolger Burke, Doreen. Preface to In Pursuit of Beauty: Americans and the Aesthetic

Movement. New York: The Metropolitan Museum of Art, 1986.

Boone, M. Elizabeth. Vistas de Espana: American Views of Art and Life in Spain, 1860-1914.

New Haven and London, UK: Yale University Press, 2007.

Boorstin, Daniel J. The Image: A Guide to Pseudo-Events in America. 1961. Reprint, New York:

Vintage Books, 2012.

Bourdieu, Pierre. Distinction: A Social Critique of the Judgment of Taste. 1979. Reprint,

Cambridge, MA: Harvard University Press, 1984.

Bourdon, David. Warhol. New York: Abradale Press, 1989.

Braudy, Leo. The Frenzy of Renown: Fame and Its History. New York: Oxford University

Press, 1986.

Bryant, Keith L. William Merritt Chase: A Genteel Bohemian. Columbia: University of Missouri

Press, 1991.

Burke, Doreen Bolger. “Preface.” In In Pursuit of Beauty: Americans and the Aesthetic
Movement. New York: Metropolitan Museum of Art, 1986.

Burns, Sarah. Inventing the Modern Artist: Arts and Culture in the Gilded Age. New Haven and

London, UK: Yale University Press, 1996.

------. “The Price of Beauty: Art, Commerce, and the Late Nineteenth-Century

American Studio Interior.” In American Iconology: New Approaches in Nineteenth-
Century Art and Literature, edited by David C. Miller, 209-238. New Haven, CT: Yale
University Press, 1993.

Cabanne, Pierre. Whistler. 1985. Reprint, New York: Crown Publishing, 1994.

Conrads, Margaret C. Winslow Homer and the Critics: Forging a National Art in the 1870s.

Princeton, NJ: Princeton University Press, 2001.

Cook, Nancy. “Reshaping Publishing and Authorship in the Gilded Age.” In Perspectives on

American Book History: Artifacts and Commentary, edited by Scott E. Casper, Joanne
D. Chalson, and Jeffery D. Groves. Amherst and Boston: University of Massachusetts
Press, 2002.

 136

Davis, John. “William Merritt Chase’s International Style.” In William Merritt Chase: A
Modern Master, edited by Elsa Smithgall, et al. New Haven, CT: Yale University Press,
2016.

Dearinger, David, ed. Painting and Sculpture in the Collection of the National

Academy of Design, Volume I, 1826-1925. New York and Manchester: Hudson Hills
Press, 2004.

------. Rave Review: American Art and Its Critics, 1826-1925. New York: National Academy of

Design, 2000.

Denker, Eric. In Pursuit of the Butterfly: Portraits of James McNeill Whistler. Seattle and

London, UK: National Portrait Gallery in Association with the University of
Washington Press, 1995.

Dunlop, M. H. A Gilded City: Scandal and Sensation in Turn-of-the-Century New York. New

York: Perennial, 2001.

Foucault, Michel. “What is an Author?” In Language, Counter-Memory, Practice: Selected

Essays and Interviews by Michel Foucault, edited by Donald F. Boucard. Ithaca, NY:
Cornell University Press, 1977.

Gallati, Barbara Dayer. William Merritt Chase: Modern American Landscapes. Brooklyn, NY:

Brooklyn Museum of Art, 1999.

Glass, Loren. Authors Inc., Literary Celebrity in the Modern United States, 1880-1980. New

York: New York University Press, 2004.

Groseclose, Barbara. Nineteenth Century American Art. Oxford, UK and New York: Oxford

University Press, 2000.

Hirshler, Erica. “Old Masters Meet New Women.” In William Merritt Chase: A Modern

Master, edited by Elsa Smithgall, et al. New Haven, CT: Yale University Press, 2016.

Kennedy, David M., Lizabeth Cohen, Thomas A. Bailer, and Mel Piehl, eds. The Brief American

Pageant. Boston: Houghton Mifflin Company, 2000.

Levin, Joanna. Bohemia in America, 1858-1920. Stanford, CA: Stanford University

Press, 2010.

Levin, Joanna, and Edward Whitley, eds. Whitman among the Bohemians. Iowa City:

University of Iowa Press, 2014.

Moran, Joe. Star Authors: Literary Celebrity in America. London, UK: Pluto Press, 2000.

Pisano, Ronald G. Complete Catalogue of Known and Documented Work by William Merritt

Chase (1849–1916). Vol. 1, The Paintings in Pastel, Monotypes, Painted Tiles and
Ceramic Plates, Watercolors, and Prints. New Haven, CT: Yale University Press, 2006.

 137

------. Complete Catalogue of Known and Documented Work by William Merritt
Chase (1849–1916). Vol. 2, Portraits in Oil. New Haven, CT: Yale University Press,
2007.

------. Complete Catalogue of Known and Documented Work by William Merritt

Chase (1849–1916). Vol. 3, Landscapes in Oil. New Haven, CT: Yale University Press,
2009.

------. Complete Catalogue of Known and Documented Work by William Merritt

Chase (1849–1916). Vol. 4, Still Lifes, Interiors, Figures, Copies of Old Masters, and
Drawings. New Haven, CT: Yale University Press, 2010.

------. “Decorative Age of Decorative Craze? The Art and Antics of the Tile Club

(1877-1887).” In The Tile Club and the Aesthetic Movement in America, edited by
Ronald G. Pisano. New York: Harry N. Abrams, Inc., 1999.

------. The Tile Club and the Aesthetic Movement in America. New York: Harry N. Abrams, Inc.,

1999.

------. William Merritt Chase. New York: Watson-Guptill Publications, 1986.

Pisano, Ronald, and Alicia Grant Longwell, Photographs from the William Merritt Chase

Archives at the Parrish Art Museum. Southampton, NY: Parrish Art Museum, 1992.

Ponce de Leon, Charles L. Self-Exposure: Human Interest Journalism and the Emergence of

Celebrity in America, 1890-1940. Chapel Hill: University of North Carolina Press,
2002.

Robbins, Sarah. “Textual Commodities and Authorial Celebrities.” In Oxford History of the

Novel in English, Volume 6, The American Novel, 1870-1940., edited by Priscilla Wald
and Michael Eliott. Oxford, UK and New York: Oxford University Press, 2014.

Skalet, Linda Henefeld. “Bohemians and Businessmen: American Artists’ Organizations of

the Late Nineteenth Century,” in The Tile Club and the Aesthetic Movement in
America, edited by Ronald G. Pisano. New York: Harry N. Abrams, Inc., 1999.

Smithgall, Elsa. “From Rebel to Crusader: William Merritt Chase and the Making of a Modern

Master.” In William Merritt Chase: A Modern Master, edited by Elsa Smithgall, et al.
New Haven, CT: Yale University Press, 2016.

Smithgall, Elsa, Erica E. Hirshler, Katherine M. Bourguignon, Giovanna Ginex, John Davis,

and D. Frederick Baker, eds. William Merritt Chase: A Modern Master. New Haven,
CT: Yale University Press, 2016.

Stein, Roger B. “Artifact as Ideology: The Aesthetic Movement in Its American Cultural

Context.” In In Pursuit of Beauty: Americans and the Aesthetic Movement. New York:
Metropolitan Museum of Art, 1986.

Tinterow, Gary. Manet / Velazquez: The French Taste for Spanish Painting. New York:

Metropolitan Museum of Art, 2003.

 138

Udall, Sharyn R. Dance and American Art: A Long Embrace. Madison: University of Wisconsin

Press, 2012.

Warner Blanchard, Mary. Oscar Wilde’s America: Counterculture in the Gilded Age. New

Haven and London, UK: Yale University Press, 1998.

Dissertation

Graham, Linda Toth. “Therapy, Commodities, and the Decorated Studio: Images of the
 Studio of William Merritt Chase.” Ph.D. diss., University of California, Berkeley, 1996.

Journals and Magazines

Bennett, James. “Historicising Celebrity Studies.” Celebrity Studies 1, no. 3 (2012): 358-9.

https://doi.org/10.1080/19392397.2010.511141.

Blaugrund, Annette. “The Tenth Street Studio Building: A Roster 1857-1895.” American Art

Journal 14, no. 2 (Spring 1982) 64-71. https://www.jstor.org/stable/1594309.

------. “Tenth Street Roster Update.” American Art Journal 17, no. 1 (Winter 1985) 84-6.

https://www.jstor.org/stable/1594309.

Cikovsky, Nicolai. “William Merritt Chase’s Tenth Street Studio.” Archives of American Art

Journal 16, no. 2 (1976): 2-14. https://doi.org/10.1086/aaa.16.2.1556890.

Gopnik, Adam. “The Art World: Whistler in the Dark,” New Yorker, July 10, 1995. New

Yorker Archive. https://www.newyorker.com/magazine/1995/07/17/whistler-in-
the-dark.

Henderson, Amy. “Media and the Rise of Celebrity Culture.” OAH Magazine 6, no. 4 (Spring

1992): 49-54. https://doi.org/10.1093/maghis/6.4.49.

Holmes, Su, and Sean Redmond. “A Journal in Celebrity Studies.” Celebrity Studies 1, no. 1
(March 2010): 1-10. https://doi.org/10.1080/19392390903519016.

Hoover, Robert A., “The Middle Atlantic Coast Hurricane of October 1878.” Weatherwise 10,

no. 4 (1957): 126-127. https://doi.org/10.1080/00431672.1957.9940961.

Lee, Soojin. “The Art and Politics of Artists’ Personas.” Persona Studies 1, no. 1 (2015): 25-

39. DOI:10.21153/ps2015vol1no1art422.

Meisler, Stanley. “William Merritt Chase.” Smithsonian Magazine (February 1, 2001).

www.stanleymeisler.com/smithonian/smithsonian-2001-02-chase.html.

Morgan, Simon. “Historicizing Celebrity” Celebrity Studies 1, no. 3 (November 2010): 366-

368. https://doi.org/10.1080/19392397.2010.511485.

https://doi.org/10.1080/19392397.2010.511141
https://www.jstor.org/stable/1594309
https://www.jstor.org/stable/1594309
https://doi.org/10.1086/a
https://www.newyorker.com/magazine/1995/07/17/whistler-in-the-dark
https://www.newyorker.com/magazine/1995/07/17/whistler-in-the-dark
https://doi.org/10.1093/maghis/6.4.49
https://doi.org/10.1080/19392390903519016
https://doi.org/10.1080/00431672.1957.9940961
https://www.researchgate.net/deref/http%3A%2F%2Fdx.doi.org%2F10.21153%2Fps2015vol1no1art422
http://www.stanleymeisler.com/smithonian/smithsonian-2001-02-chase.html
https://doi.org/10.1080/19392397.2010.511485

 139

Websites

“Gale of 1878,” Hurricane Archive. Accessed September 30, 2020.

https://www.wunderground.com/hurricane/atlantic/1878/Gale-of-1878.

National Academy of Design, “All National Academicians (1825-Present).” Accessed

September 30, 2020. https://www.nationalacademy.org/all-national-
academicians/.

National Academy of Design, “Historical Overview.” Accessed September 30, 2020.
https://www.nationalacademy.org/historical-overview/.

Rodrigue, Jean-Paul. “The Geography of Transport Systems,” Liner Transatlantic Crossing
Times. Hempstead, NY, Department of Global Studies & Geography, Hofstra
University. September 30, 2020. https://transportgeography.org/.

“An Unconventional Life,” Isabella Stewart Gardner Museum. September 30, 2020.

https://www.gardnermuseum.org/about/isabella-stewart-gardner.

 “William Merritt Chase,” Heilbrunn Timeline of Art History, Metropolitan Museum of Art.

September 30, 2020. https://www.metmuseum.org/toah/hd/chas/hd_chas.htm.

https://www.wunderground.com/hurricane/atlantic/1878/Gale-of-1878
https://www.nationalacademy.org/all-national-academicians/
https://www.nationalacademy.org/all-national-academicians/
https://www.nationalacademy.org/historical-overview/
https://transportgeography.org/
https://www.gardnermuseum.org/about/isabella-stewart-gardner
https://ww/

CURRICULUM VITAE

Jill Paige Weiss Simins

EDUCATION

M.A. History, Indiana University at Indiana University-Purdue University

Indianapolis, 2021

B. A. Fine Art, Ball State University, 2003

PROFESSIONAL EXPERIENCE

Historian, Indiana Historical Bureau, 2008-Present

Intern, Indiana Historical Bureau, 2007-2008

Intern, Indiana Historical Society, 2006-2007

PUBLICATIONS

“‘America First’: The Indiana Ku Klux Klan and Immigration Policy in the 1920s,”

Journal for the Liberal Arts and Sciences, 25, No. 1 (Fall 2020)

“Purdue Hillel: The First Fifty Years of Moral Leadership,” Indiana Jewish History, 45

(2020)

PROFESSIONAL ORGANIZATIONS

Board Member, Indiana Jewish Historical Society, 2020-Present

Member, Association for Jewish Studies, 2020-Present

Member, American Association for State and Local History, 2018-Present

Member, National Council on Public History, 2017-Present

AWARDS AND FELLOWSHIPS

Re-Imagining Migration Fellow, Partnership with the National Gallery of Art,

Smithsonian Institute, University of California, Los Angeles, and Harvard

University’s Project Zero, 2019

Beck-Levy Fellowship, Franklin and Eleanor Roosevelt Institute, Franklin D.

Roosevelt Presidential Library, 2018

Leadership in Public History Award, American Association for State and Local

History, 2018

