

Elisabetta Sirani (1638-1665)

Een innovatieve kunstenares?


Mariska Jansen

Begeleid door: Prof. Dr. V. Manuth

Tweede lezer: Dr. B. de Klerck

21 augustus 2019

Radboud Universiteit


Inhoudsopgave

Inleiding.....	2
1. Status van onderzoek.....	3
2. Kunstenaars en kunstenaressen uit Bologna.....	5
3. Het leven van Elisabetta Sirani.....	9
4. De werken van Elisabetta Sirani.....	13
4.1 Een geleerde kunstenares.....	13
4.2 Drie heldinnen.....	14
4.3 Naakte klassieke dames.....	20
4.4 De Heilige Familie van Sirani en Fontana.....	22
4.5 Zelfportretten.....	24
Conclusie.....	26
Literatuur en Bronnen.....	28
Afbeeldingen.....	30

Inleiding

Het Bologna van de zeventiende eeuw bracht verschillende kunstenaressen voort, waaronder de opmerkelijke Elisabetta Sirani (1638-1665). Zij leerde het vak van haar vader, Giovanni Andrea Sirani (1610-1670), die zelf in de leer was geweest bij Guido Reni (1575-1642). Hoewel ze jong stierf en een korte carrière had, was Sirani bijzonder productief en zeer bekend in haar eigen tijd. Zij onderscheidde zich in verschillende aspecten van haar vrouwelijke voorgangers en tijdgenoten uit Bologna. Sirani nam bijvoorbeeld de leiding over in het atelier van haar vader en heeft een professionele kunstschool opgericht waar ze les gaf aan vrouwelijke kunstenaars.¹ Daarnaast hield ze een dagboek bij waarin ze bijna alle opdrachten die ze kreeg opschreef in de periode van 1655 tot 1665. De grote hoeveelheid opdrachten die ze kreeg en de bekendheid die ze genoot is een uitzonderlijk fenomeen voor kunstenaressen uit de zeventiende eeuw. Het bijzondere leven van Sirani heeft ertoe geleid dat ze al aan veel onderzoek is onderworpen. Ondanks de verschillende onderzoeken die veel aandacht besteden aan deze uitzonderlijke kunstenaressen maakt ze nog geen deel uit van de kunsthistorische canon. Ik zal in mijn onderzoek alle bijzondere aspecten van deze kunstenaressen uitlichten, waardoor duidelijk wordt dat zij ten onrechte nog geen onderdeel is van de kunsthistorische canon. Uiteindelijk tracht ik antwoord te geven op de hoofdvraag: Welke verschillen en overeenkomsten zijn op te merken tussen de werken van Elisabetta Sirani en haar vrouwelijke voorgangster uit Bologna, Lavinia Fontana (1552-1614)?

Eerst zal ik een overzicht geven van de status van onderzoek naar Elisabetta Sirani. Hierbij zal opvallen dat er veel geschreven is over haar leven en haar werken. Daarna zal ik een overzicht geven van de verschillende kunstenaars en kunstenaressen uit Bologna. Vervolgens zal ik ingaan op het leven van Sirani, waarbij ik een beeld geef van de biografische kennis die er is. Na deze biografie ga ik in op de kunstwerken van Sirani. Hierbij kijk ik zowel naar de onderwerpen die ze weergeeft als naar haar stijl. Het volgt een vergelijking met werken van haar vrouwelijke voorgangster Lavinia Fontana, die net als Sirani veel bekendheid in eigen tijd genoot.

¹ Modesti (2018), 164.

1. Status van Onderzoek

Er is al veel geschreven over Elisabetta Sirani. De vroegste bron van informatie over haar werken betreft haar eigen dagboek, *Nota delle pitture*. Hierin noteerde ze haar opdrachten en opdrachtgevers in de periode van 1655 tot 1665.² Carlo Cesare Malvasia (1616-1693) schreef vervolgens over haar in zijn boek *Felsina pittrice* uit 1678. Zijn boek bestaat uit twee delen waarin hij de levens van de meest prominente Bolognese kunstenaars en kunstenaressen behandelt. Het boek is een onschatbare bron aan biografische informatie over schilders als Annibale Carracci (1560-1609), Guido Reni (1575-1642) en Elisabetta Sirani (1638-1665).³ Sirani is niet de enige kunstenaressen waar Malvasia over schrijft, hij schrijft namelijk ook over de kunstenaressen Lavinia Fontana. Malvasia verkreeg de meeste informatie over Sirani uit haar dagboek. Daarnaast had hij persoonlijk contact met Sirani en haar vader.⁴

De vroegste werken over het leven en de werken van Sirani werden ruim twee eeuwen later uitgebracht. In 1844 schreef Domenico Vaccolini zijn *Biografia di Elisabetta Sirani*. Deze publicatie werd in 1907 gebruikt door Laura Ragg voor haar boek *The women artists of Bologna*. Daarnaast haalde zij informatie uit het boek *Elisabetta Sirani* van Antonio Manaresi uit 1898 en zijn *Processo di Avvelenamento* uit 1904.⁵ Sirani wordt ook besproken in de publicatie van Eleanor Tufts uit 1874, *Our hidden heritage: five centuries of women artists*.⁶ Het onderzoek naar Sirani komt vervolgens verder op gang na de eerste feministische golf in de jaren 1960.⁷

De afgelopen twintig jaar is er veel onderzoek verricht naar Elisabetta Sirani. Kunsthistorica Babette Bohn heeft verschillende aspecten over het leven en de werken van Sirani onderzocht. In 2002 schreef ze een essay over de weergave van antieke en Bijbelse heldinnen in de werken van Sirani.⁸ Twee jaar later publiceerde Bohn een artikel over Sirani en de tekenkunst in het vroegmoderne Bologna.⁹ In datzelfde jaar onderzocht zij ook zelfportretten van vrouwelijke kunstenaars uit de zestiende en zeventiende eeuw. Hierbij focuste Bohn op de zeventiende eeuw, waarbij ze een vergelijking trekt tussen zelfportretten van vrouwelijke kunstenaars en hun mannelijke tijdgenoten.¹⁰ Vervolgens onderzocht ze in 2010 de constructie van artistieke reputatie in zeventiende-eeuws Bologna. Hierbij wierp ze licht op de overeenkomsten en verschillen tussen Guido Reni, Giovanni

² Takahatake (2017), 1.

³ Pepper (1986), 326.

⁴ Dabbs (2009), 119.

⁵ Ragg (1907), 309.

⁶ Tufts (1975).

⁷ Rubinski (2008), 4.

⁸ Bohn (2002).

⁹ Bohn (2004).

¹⁰ Bohn (2004), 239.

Andrea Sirani en Elisabetta Sirani.¹¹ Bohn droeg ook bij aan de tentoonstellingscatalogus *Elisabetta Sirani: "pittrice eroina" 1638-1665* uit 2004.¹²

Sirani wordt vaak vergeleken met Guido Reni, maar Ann Sutherland Harris poogde een andere overeenkomst te vinden. Zij onderzocht, in een essay uit 2010, of Sirani beïnvloed kon zijn door Artemisia Gentileschi, haar succesvolle voorgangster uit Rome.¹³ Een van de meest informatieve moderne werken over Sirani is geschreven door Adelina Modesti: *Elisabetta Sirani 'virtuosa': women's cultural production in early modern Bologna*. In dit boek uit 2013 kijkt zij niet alleen naar het leven en de werken van Sirani. Ze geeft ook een goed beeld van de culturele achtergrond van Bologna en de andere kunstenaressen uit deze stad.¹⁴ Elisabetta Sirani is al aan verschillende onderzoeken onderworpen, doch maakt zij nog geen deel uit van de kunsthistorische canon. Hierdoor is zij tegenwoordig een van de onbekendere kunstenaressen, ondanks dat ze in haar eigen tijd van grote faam genoot.

¹¹ Bohn (2010), 511.

¹² Bentini en Fortunati (2004).

¹³ Harris (2010), 3.

¹⁴ Modesti (2013).

2. Kunstenaars en kunstenaressen uit Bologna

De school van Bologna bracht in de zestiende en zeventiende eeuw verschillende grote mannelijke kunstenaars voort.¹⁵ Zij hadden een sterke invloed op hun tijdgenoten, waaronder ook de kunstenaressen uit deze stad. Een aantal voorbeelden van bekende mannelijke kunstenaars uit Bologna zijn Guido Reni (1575-1642), Domenichino (1581-1641), Guercino (1591-1666) en de Carracci familie: Ludovico (1555-1619), Agostino (1557-1602) en Annibale (1560-1609). De kunst van de Bolognese school wordt gekenmerkt door het aanhouden van een sterk naturalisme, wat zich uit in de toepassing van ruimtelijke diepte, de overtuigende weergave van de menselijke anatomie en het aantonen van emoties door verschillende gebaren en houdingen. De focus op het naturalisme werd in gang gezet door de schilders uit de Carracci familie. Zij waren de leidende groep betreffende de kunst uit de late zestiende en vroege zeventiende eeuw. De Carracci oefenden hun invloed uit op verschillende kunstenaars, waaronder Guido Reni, een van de grote namen uit de zeventiende-eeuwse Italiaanse kunst.

Guido Reni werkte in het atelier van de Carracci nadat hij in de leer was geweest bij de kunstenaar Denys Calvaert (1540-1619) uit Antwerpen. Zijn stijl heeft de elegantie van Calvaert en het sterke naturalisme van de Carracci.¹⁶ Daarnaast werd Reni ook beïnvloed door andere kunstenaars zoals Raphael (1483-1520) en Caravaggio (1571-1610), wiens werken hij zag tijdens zijn verblijf in Rome tussen 1599 en 1602.¹⁷ Naast deze grote mannelijke kunstenaars bracht Bologna ook verschillende kunstenaressen voort.

In het zestiende- en zeventiende-eeuwse Italië was Bologna leidend in het voortbrengen en behouden van vrouwelijke kunstenaars. Deze bijzondere eigenschap kan worden toegekend aan het feit dat Bologna vanaf de late elfde eeuw ook vrouwen toeliet op de universiteit, iets unieks voor die tijd.¹⁸ Deze vrouwen mochten zowel studeren als lesgeven op de universiteit, zoals is terug te lezen in de stadskronieken van Bologna. Vanaf de dertiende eeuw zijn namen van verschillende vrouwen genoteerd die hoge geleerde functies bekleedden. Dit is ook terug te lezen in het werk *Bologna Perlustrata* uit 1650 van Antonio Masini (1599-1691). Hierin schreef hij over de verschillende vrouwen die waren afgestudeerd aan de universiteit van Bologna. Dit waren Bettina en Novella Calderina, Giovanni d'Andrea Calderini, Bettisia Gozzadina, Giovanna Bianchetti, Maddalena Bonsignori en Dorothea Bucchi.¹⁹

¹⁵ Pepper (1986), 325.

¹⁶ Pepper (1986), 328-331

¹⁷ Scolaro (1993), 116.

¹⁸ Haanappel (2012), 91.

¹⁹ Modesti (2013), 64.

De eerst bekende vrouwelijke kunstenaar uit Bologna was Caterina Vigri (1413-1463). Het leven van Vigri wordt beschreven in een audiëntie van paus Benedictus XVI op 29 december 2010.²⁰ Vigri kwam uit een adellijke familie, waardoor zij een goede opleiding genoot. Toen ze tien jaar was verhuisde ze met haar familie naar Ferrara, waar zij bruidsmisje werd van Marguerite aan het hof van Niccolo III d'Este. Hier werd ze opgeleid in muziek, schilderkunst, dans, poëzie, literaire werken, viool, miniatuurkunst en Latijn.²¹ Drie jaar na het begin van haar opleiding besloot Vigri om in een klooster van de Klarisse in Ferrara te treden, waar zij door kon gaan met het beoefenen van haar kunsten. Als non hoefde zij niet te trouwen, waardoor ze niet van haar werk werd gehouden door huishoudelijke taken. Vervolgens keerde zij in 1456 terug naar Bologna, waar ze haar eigen convent stichtte.²² Zij produceerde onder andere geïllustreerde manuscripten, dit zijn de vroegst bekende werken op papier van een vrouw in Bologna (afb. 1). Volgens kunsthistorica Babette Bohn heeft Vigri veel invloed gehad op kunstenaressen die na haar kwamen. Zij stelt dat de voorbeelden van Vigri veel inspiratie leverden voor kunstenaressen uit Bologna. Er is echter geen bewijs hiervoor, aangezien in de bronnen niet is terug te lezen dat vrouwelijke kunstenaars interesse toonden in de werken van Vigri. Daarnaast raakten haar geïllustreerde manuscripten niet wijdverspreid, maar werden deze bewaard in het klooster waar zij verbleef.²³

De volgende kunstenaressen was Properzia de' Rossi (1490-1530). Het boek van Vasari is de enige originele bron over het leven en de werken van de' Rossi. In zijn *Le Vite* heeft hij een volledige *vita* gewijd aan deze kunstenaressen. Dit is uitzonderlijk, aangezien de andere kunstenaressen die hij in zijn boek noemt geen eigen *vita* krijgen, maar enkel worden benoemd in de biografieën van andere kunstenaars.²⁴ Zo wordt Sofonisba Anguissola (ca. 1532-1625) bijvoorbeeld genoemd in de *vita* van de' Rossi en in de *vita* van Giulio Campi.²⁵ Vasari vertelt dat de' Rossi begon met het snijden van kunstwerken in perzikpitten (afb. 2).²⁶ Daarnaast informeert hij dat de' Rossi verschillende werken van Raphael (1483-1520) heeft nagetekend. Vasari zou zelf deze pen- en inkttekeningen in bezit hebben, evenals een portret van de kunstenaressen.²⁷ Deze werken zijn echter nooit gevonden, ze zijn waarschijnlijk verloren gegaan.²⁸

²⁰ Haanappel (2012), 142.

²¹ Benedictus (2010), 2.

²² Knox (2008), 166.

²³ Bohn (2004), 208.

²⁴ Haanappel (2012), 87-89.

²⁵ Dabbs (2009), 46.

²⁶ Vasari (1966), 401.

²⁷ Vasari (1966), 403.

²⁸ Bohn (2004), 208.

Hierna kwam Lavinia Fontana (1552-1614), waarover Malvasia ook heeft geschreven in zijn *Felsina pittrice*. Fontana werd opgeleid door haar vader Prospero Fontana (1512-1597). Via haar vader kwam ze in contact met belangrijke opdrachtgevers, kunstenaars en geleerden. Daarnaast had hij een grote verzameling aan prenten, gravures, tekeningen, embleemboeken en literatuur.²⁹ Lavinia trouwde met Paolo Zappi, die ook een leerling was van Prospero. Na hun huwelijk richtte Zappi zich op het verzorgen van hun elf kinderen en assisteerde hij Fontana bij haar werk.³⁰ Fontana heeft verschillende primeurs op haar naam staan. Zij is bijvoorbeeld de eerste vrouw uit Bologna van wie voorbereidende tekeningen bekend zijn.³¹ Daarnaast kreeg ze veel opdrachten voor grote historiestukken, waarvan de meest prestigieuze haar altaarstukken zijn. In 1589 ontving ze bijvoorbeeld de opdracht voor het altaarstuk *De Heilige Familie met Johannes de Doper* voor het Escorial van Filips II. Dankzij deze opdracht verkreeg Fontana veel naamsbekendheid en ontving ze meerdere grote opdrachten, zoals *Het visioen van de heilige Hyacinth* dat ze schilderde voor de kapel in de Santa Sabina in Rome. In 1604 verhuisde ze met haar gezin naar Rome, waar ze voor verschillende opdrachtgevers werkte. Daarnaast werkte ze als portretschilder aan het pauselijk hof in het Vaticaan. Een andere primeur voor Fontana was het weergeven van een naaktfiguur. In haar werk *Minerva kleedt zich aan* uit 1613 is Minerva naakt afgebeeld, terwijl zij zich aan het aankleden is.³²

Na Fontana is de eerstvolgende Bolognese kunstenaar die in haar tijd veel aandacht genoot Elisabetta Sirani (1638-1665). Zij heeft, ondanks haar korte carrière, ruim 200 schilderijen gemaakt en minstens tien gravures. Haar werken zijn niet alleen door haarzelf genoteerd in haar dagboek, maar ook in inventarissen van haar opdrachtgevers en verzamelaars. In de inventaris van Hertog Federico Beroaldi is bijvoorbeeld terug te lezen dat hij werken van Sirani in zijn bezit had. Beroaldi bezat meer dan 200 tekeningen uit Bologna in totaal, waarmee hij de grootste collectie van zeventiende-eeuwse Bolognese tekeningen bezat.³³ De tekeningen van Sirani maakten dus deel uit van een van de grootste collecties tekeningen uit Bologna in de zeventiende eeuw. Dit toont aan dat haar werken aantrekkelijk waren voor grote verzamelaars zoals Beroaldi. Meer over het leven en de werken van Sirani volgt in de komende hoofdstukken.

²⁹ Lollobrigida (2018), 72.

³⁰ Petteys (1985), 252.

³¹ Bucholz (2003), 16.

³² Haanappel (2012), 93.

³³ Bohn (2004), 209-210.

Op dit moment krijgen deze Bolognese kunstenaressen niet veel aandacht, echter veel prestaties werden in hun eigen tijd vastgelegd en geprezen door lokale schrijvers. De grote dichter Giulio Cesare Croce (1550-1609) uit Bologna vierde de vrouw in zijn gedicht uit 1590 genaamd *La Gloria delle Donne*. Hierin prees hij heldinnen vanaf de antieke oudheid tot zijn eigen tijd.³⁴ In een oratie uit 1766 werd voor de kunstenaars die hun diploma behaalden aan de Academie van Bologna ook gesproken over de vrouwelijke kunstenaars, waarbij Sirani het meest werd geprezen:

“Maar aan wie sta ik hier, herinnerend aan de namen van die voortreffelijke Meesters, van wie er oneindige aantallen zijn, en de roem van hun meest vermaarde werken die overal weerklinkt? Bologna heeft niet alleen de beste mannen geproduceerd voor de opluchting, troost en perfectie van de kunsten; maar om hun mooie gratie en pracht, gekoesterd in haar boezem, werden de meest vooraanstaande vrouwen, die niet alleen een naald en een spil konden hanteren, maar geanimeerd door de meest nobele geest, gezien met ingenieuze en ijverige hand die marmer beeldhouwt, folio's tekent en doeken schildert. (...) Bologna kan met de meest nobele trots in zijn prachten de eeuwige namen van de beroemde Properzia de' Rossi, de geleerde Antonio Pinelli, de gevierde Lavinia Fontana, de ijverige Raimondi en de bewonderenswaardige, nooit genoeg geprezen Elisabetta Sirani tentoonstellen, wiens werk zelfs, hoewel de meedogenloze dood haar op zo'n jonge leeftijd van ons heeft afgenomen, zoveel in aantal zijn, dat de meest snelle en voorbereide professoren zich verwonderen, en de voortreffelijkheid daarvan kreeg goedkeuring van elite nobels, loft van de grootmeesters en het applaus van de wereld.”³⁵

³⁴ Bohn (2002), 54.

³⁵ Modesti (2014), 27. Vertaald van Padre Celestino Petracchi, *Orazione all'Accademia Clementina*, 10 juni 1728. 'Sebbene, a che mi stendo io cotanto a ricordare i nomi di quegli eccellenti Maestri, de' quali infinito è il numero, e la fama delle opere loro chiarissima per ogni parte risuona? Bologna non slamente Uomini sommi a solievo, e conforto e perfezion dell'Arti produsse; ma a nuova loro vaghezza, e splendore mostrò nel suo seno altissime Donne, le quali non solo sepe trattar l'ago, e la cannocchia, ma da nobilissimo spirito animate si videro con industrie mano ingegnosa scolpir marmi, disegnar carte, e pinger tele. (...) Bologna potrà con più nobil vanto mostrar ne'suoi Fasti gli eterni nomi della famosa Properzia Rossi, della dotta Antonio Pinelli, delle celebre Lavinia Fontana, della industrie Raimondi e dell'admirabile, non mai abbastanza lodata Elisabetta Sirani, le cui opere, comechè morte invidiosa nella verde età di cinque appena compiti lustri la ci togliesse, tanto sono in numero, che meraviglia fanno à più spediti, e ad operar pronti Profesori, e l'eccellenza delle quali il gradimento ebbe de'primi altissimi Signori, la laude de'grandi Maestri, e il plauso d'un Mondo ammiratore.'

3. Het leven van Elisabetta Sirani

Elisabetta Sirani werd in 1638 geboren in Bologna. Ze was de dochter van kunstenaar en kunsthandelaar Giovanni Andrea Sirani (1610-1670). Giovanni kreeg zijn eerste schilder- en tekenlessen van verschillende kunstenaars, namelijk de leden van de Carracci familie en Giacomo Cavedone (1577-1660). Na deze lessen kwam hij terecht in het atelier van Guido Reni. Hij was een van de eerste assistenten van Reni vanaf 1630 tot aan diens dood in 1642. Reni had een sterke invloed op de stijl van Giovanni, deze invloed droeg hij weer over op zijn dochters. Zowel Elisabetta als haar twee jongere zussen Anna Maria en Barbara kregen teken- en schilderlessen van Giovanni. Zij waren de drie oudste van de vijf dochters.³⁶ Giovanni's enige zoon, Antonio Maria, studeerde filosofie en geneeskunde. Hierdoor volgde hij niet het pad als kunstenaar.³⁷

Elisabetta bleek talent te bezitten, wat niet onopgemerkt bleef. Op zeventienjarige leeftijd maakte ze al altaarstukken voor regionale en provinciale centra buiten Bologna. Ze maakte haar debuut in Bologna zelf met een belangrijke publieke opdracht in 1658.³⁸ Dit was een altaarstuk voor de kerk San Girolamo della Certosa. Haar vader had voor deze kerk al vier of vijf jaar eerder een werk vervaardigd dat het laatste avondmaal uitbeeldde. De kapel waar dit werk hing moest worden voorzien van nog een schilderij dat de doop van Christus moest uitbeelden. Elisabetta schetste een ontwerp voor dit schilderij dat bewaard is gebleven (afb. 3).³⁹ Ze produceerde dit werk voor de kerk en zij noteerde hierover in haar dagboek: 'Een groot werk voor de vaders van het kartuizerklooster, waarin de doop van Christus in de Jordaan is te zien (...)'.⁴⁰

In haar dagboek noteerde Sirani de opdrachten die ze kreeg van verschillende klanten in de periode tussen de jaren 1655 en 1665. Ze noteerde hierbij de naam van de opdrachtgever en het onderwerp van het werk. Gedurende deze periode heeft ze meer dan 170 opdrachten genoteerd voor minstens 110 verschillende opdrachtgevers.⁴¹ Het bijhouden van een dergelijk boek was een uitzonderlijk fenomeen in haar tijd. Er zijn slechts enkele kunstenaars voor en uit haar tijd die soortgelijke boeken bijhielden. Lorenzo Lotto (1480-1557) hield bijvoorbeeld ook een kasboek bij. Hierin noteerde hij zijn opdrachtgevers en hoeveel of wat hij betaald kreeg voor de werken die hij maakte. Dit boek was zijn *Libro di spese diverse*: boek met verschillende uitgaven. Een andere

³⁶ Modesti (2018), 164.

³⁷ Tufts (1975), 81.

³⁸ Modesti (2014), 99.

³⁹ Ragg (1907), 293.

⁴⁰ Vertaling van Malvasia (1678), 468. 'Un quadro grandissimo per li padri della certosa, entro il quale vi e il battezzo di christo nel giordano: e le due santine che vanno dalle bande in sua compagnia, in una di queste è il mio ritratto, cioè quella che guarda al cielo.'

⁴¹ Comerlati (2007), 241.

kunstenaar die een soortgelijk boek bijhield was Claude Lorrain (1600-1682). Hij noemde zijn schetsboek het *Liber Veritatis*. Hierin maakte hij tekeningen van bijna al zijn werken vanaf 1635. Op de achterkant van de bladzijdes staat zijn handtekening en de naam van de opdrachtgever of de plaats waar het schilderij naartoe ging. Vanaf 1647 zette hij ook de datum van vervaardiging op de achterkant erbij.⁴²

Het dagboek van Sirani fungeerde niet enkel als kasboek. Ze schreef hierin ook over verschillende bezoeken aan haar atelier van hooggeplaatste figuren, zoals het bezoek van Elisabeth Juliane van Holstein-Norburg, hertogin van Brunswijk (1634-1704). Ook heeft zij notitie gemaakt van het bezoek van Hertog Alessandro Pico II della Mirandola (1631-1691) en zijn wederehelft Prinses Anna Beatrice d'Este.⁴³ Haar atelier werd ook bezocht door andere belangrijke toeristen zoals Cosimo III de' Medici (1642-1723) en zijn oom Leopoldo (1617-1675). Dit waren belangrijke opdrachtgevers in het zeventiende-eeuwse Italië, van wie Elisabetta verschillende opdrachten ontving. Andere belangrijke opdrachtgevers waren de pauselijke legaten, senatoren uit Bologna, kardinalen en vele leidende aristocratische families uit Bologna.⁴⁴ Door de grote hoeveelheid opdrachtgevers in amper tien jaar tijd en de verschillende bezoeken van hoogwaardigheidsbekleders kan geconcludeerd worden dat Sirani veel bekendheid genoot gedurende haar leven.

Dergelijke bekendheid was voor een vrouwelijke kunstenaar zeer uitzonderlijk. Verschillende factoren hebben deze bekendheid mogelijk gemaakt. Ten eerste wordt door kunsthistorica Adelina Modesti gesteld dat Sirani een uitgebreid netwerk opbouwde door verschillende promotiestrategieën, zoals het organiseren van tentoonstellingen. Daarnaast onthulde ze haar werken in het openbaar, voordat ze deze opstuurde naar de opdrachtgever. Op deze manier presenteerde ze haar werk aan een lokaal publiek. Sirani nodigde ook belangrijke gasten uit om haar atelier te bezoeken, zodat ze haar konden zien schilderen. Haar vader, Giovanni Andrea, had ook een aandeel in haar succes. Hij was naast schilder ook kunsthandelaar, een zakenman, die zorgvuldig de carrière van Sirani beheerde. Giovanni Andrea promootte haar werk bij belangrijke klanten, evenals Carlo Cesare Malvasia. Zij waren samen voor een groot deel verantwoordelijk voor het opkrikken van haar culturele status, zowel tijdens haar leven als na haar dood. Daarnaast kreeg ze steun van kunstagenten die verbonden waren aan enkele grote Bolognese Senaatsfamilies.⁴⁵

⁴² Kitson (1978), 11-12.

⁴³ Modesti (2014), 40-41.

⁴⁴ Bohn (2002), 59.

⁴⁵ Modesti (2018), 166.

Een ander opmerkelijk aspect uit het leven van Sirani is dat zij de leiding overnam in het atelier van haar vader, omdat hij door een gewrichtsontsteking moest stoppen met schilderen. In het boek van Malvasia staat genoteerd dat de handen van Giovanni dusdanig misvormd waren dat hij ze niet meer kon gebruiken.⁴⁶ Het is uitzonderlijk voor die tijd dat een van de dochters de leiding over nam van het atelier van een kunstenaar. Normaal gesproken zou een van de zonen deze taak op zich nemen; indien de schilder geen zonen had nam meestal een van de mannelijke assistenten van de kunstenaar de leiding over. Bij de Sirani nam echter Elisabetta de leiding. Zij moest zich ontfemen over de assistenten van haar vader, die zich na haar overname ook richtten op het kopiëren van schilderijen en gravures van haar. Sirani was daarnaast ook lid van de Accademia di San Luca in Rome, ondanks dat ze hier nooit naar toe is geweest. Ze wordt door kunstenaar Marcello Oretti (1714-1746) vermeldt als een erelid ('di honore') van de schilders van de Accademia di San Luca in Rome. Hiermee was ze de eerste vrouwelijke kunstenaar en de enige kunstenaress van haar generatie uit Bologna die dit privilege genoot.⁴⁷ Ook was ze de eerste vrouwelijke kunstenaar die een professionele kunstschool oprichtte voor vrouwelijke leerlingen.⁴⁸ Deze school staat bekend als de eerste school in Europa waar vrouwen konden leren schilderen buiten het klooster. Hier gaf Sirani les aan een dozijn vrouwen, waardoor schilderen niet enkel meer mogelijk was voor dochters en vrouwen van kunstenaars, zoals zij zelf. Vrouwen die bij haar in de leer zijn geweest, zijn onder andere Ginevra Cantofoli, Lucrezia Scarfaglia, Vincenza Fabri, Veronica Franchi en Maria Elena Panzacchia.⁴⁹

Sirani stierf op 27-jarige leeftijd nadat ze maanden had geleden aan hevige buikpijn. Haar vader was achterdochtig over haar plotselinge dood en eiste een autopsie. Ondanks de autopsie konden de dokters geen specifieke oorzaak vinden van haar dood. Hierdoor kreeg Giovanni het vermoeden dat de dienstmeid zijn dochter vergiftigd zou hebben. Hoewel ze onschuldig werd verklaard na het proces, zijn de vermoedens niet bij iedereen weggenomen. Zowel Giovanni als Malvasia bleven overtuigd van haar schuld. In 1898 werd de zaak opnieuw bekeken, waarna werd geconcludeerd dat Elisabetta stierf aan een maagzweer.⁵⁰

⁴⁶ Dabbs (2009), 129.

⁴⁷ Modesti (2014), 67.

⁴⁸ Modesti (2018), 164.

⁴⁹ Bohn (2002), 59.

⁵⁰ Tufts (1975), 82-83.

In verschillende brieven is over haar overlijden te lezen, bijvoorbeeld de brief van de Gonfaloniere van Justitie aan Kardinaal Leopoldo de' Medici. Hierin wordt gesteld dat iedereen in rouw is om dit verlies: 'Zij wordt door allen berouwd (...). Het is inderdaad een groot verlies om op zo'n vreemde manier zo'n geweldige kunstenaar te verliezen'.⁵¹ In een andere brief is de exacte tijd te lezen waarop Sirani overleed. Dit betreft de brief van Hertog Annibale Ranuzza die op 30 augustus 1665 schreef dat Sirani op 28 augustus om 21:00 uur overleed met pijn in haar buik en darmen.⁵² Tijdgenoten brachten haar in verband met traditionele mannelijke waarden. Giovanni Luigi Piccinardi vergelijkt haar bijvoorbeeld in een gedicht met de mannelijke zon. Hierbij adresseert Piccinardi haar met de mannelijke term voor schilder 'pittore' in plaats van de vrouwelijke term 'pittrice'. Hij omschrijft haar ook als iemand die bewapend is met haar penseel.

Er werd voor Sirani een plechtige uitvaart georganiseerd door de stadsmagistraat in de Basilica di San Domenico. Hier werd ze begraven in de Rozenkranskapel, naast het graf van de schilder Guido Reni.⁵³ De schilderijen van Sirani bleven tot het einde van de negentiende eeuw gezocht en duur. Daarna vielen de werken van de Bolognese school uit de gratie, waarmee ook het werk van Elisabetta Sirani.⁵⁴

⁵¹ Ragg (1907), 234.

⁵² Ragg (1907), 234.

⁵³ Modesti (2018), 167.

⁵⁴ Haanappel (2012), 94.

4. De werken van Sirani

Dit hoofdstuk concentreert zich op de onderwerpen en de stijl van Elisabetta Sirani. Hierbij worden vergelijkingen getrokken tussen een selectie uit de werken van Sirani en van haar voorgangster Lavinia Fontana. Gezien de grote hoeveelheid werken die Sirani heeft gemaakt, kunnen lang niet alle werken worden besproken. Daarom is er een selectie gemaakt van haar werken van klassieke heldinnen, haar weergaven van de Heilige Familie (de twee subjecten die ze het meeste weergeeft) en haar zelfportretten. Deze schilderijen worden vergeleken met soortgelijke werken van Fontana, haar voorgangster uit Bologna.

De keuze voor een vergelijking met Fontana is door verschillende aspecten tot stand gekomen. Ten eerste is van Fontana veel werk overgeleverd, zeker in vergelijking met de andere twee bekendste kunstenaressen uit Bologna; Caterina Vigri en Properzia de' Rossi. Ten tweede heeft Fontana een aantal primeurs op haar naam staan: ze is de eerste kunstenares uit Bologna van wie tekeningen bekend zijn en de eerste kunstenares die een naaktfiguur weergeeft. Ten derde was Fontana in haar eigen tijd een kunstenares die veel faam genoot, net zoals Sirani. Dit is een interessante overeenkomst, aangezien kunstenaressen vaak minder bekendheid genoten dan hun mannelijke tijdgenoten. Tot slot is het zeer waarschijnlijk dat Sirani verschillende werken van Fontana heeft gezien, dit in tegenstelling tot de werken van kunstenaressen buiten Bologna. Sirani heeft niet buiten Bologna gewoond en gewerkt. Hierdoor is ze weinig tot niet in aanraking gekomen met werken van kunstenaressen buiten de stad. Bovendien zou Fontana hierdoor invloed gehad kunnen hebben op Sirani, in tegenstelling tot kunstenaressen uit andere steden. Uiteraard heeft Sirani ook werken van mannelijke kunstenaars gezien die haar beïnvloed hebben. Hier zal echter geen verdere aandacht aan worden besteed, aangezien in de kunstgeschiedenis al veel aandacht is geschonken aan de kunst van Sirani's mannelijke voorgangers en tijdgenoten.

4.1 Een geleerde kunstenares

Het oeuvre van Sirani kende een grote verscheidenheid aan onderwerpen. Het overgrote deel van haar 145 bekende schilderijen betreft religieuze onderwerpen, waarvan een groot deel Maria met Kind weergeeft.⁵⁵ Dit waren vaak kleine werken die Maria met het Christuskind en soms Johannes de Doper weergaven, gemaakt voor privé devotie. Daarnaast produceerde ze ook altaarstukken en werken met Oudtestamentische onderwerpen of de levens van heiligen als onderwerp. Ongeveer

⁵⁵ Bohn (2004), 258.

vijftig van haar werken zijn allegorieën en subjecten uit de Griekse mythologie of geschiedschrijving. Slechts vijftien van haar 200 schilderijen, tekeningen en prenten zijn portretten.⁵⁶

De kennis van de antieke historie en mythologie verkreeg ze zeer waarschijnlijk uit de boeken die haar vader bezat. In zijn bibliotheek bevonden zich onder andere de *Naturalis Historia* van Plinius, de *Metamorfosen* van Ovidius en de *Levens* van Plutarchus. Deze bronnen verschaften haar kennis over de oudheid. Daarnaast bezat haar vader ook eigentijdse literatuur, zoals Vasari's *Vite* en Ripa's *Iconologia*. Dit waren belangrijke biografische en iconografische bronnen voor schilders.⁵⁷ Naast deze boeken had Elisabetta ook visuele bronnen tot haar beschikking. In de inventaris van het atelier en huis staat genoteerd dat de Sirani familie afgietsels bezat van verschillende belangrijke beeldhouwwerken zoals de *Laocoön*. Daarnaast hadden de Sirani ook verschillende schilderijen, tekeningen en gravures van Guido Reni, Albrecht Dürer, Cesare Baglioni, Michelangelo, Ludovico Carracci en Simone Cantarini in hun bezit.⁵⁸

4.2 Drie heldinnen

Dankzij de bibliotheek van haar vader was Sirani een geleerde vrouw. Ze was hierdoor op de hoogte van klassieke en Bijbelse verhalen, die ze verschillende keren weer moest geven voor haar opdrachtgevers.⁵⁹ De weergave van deze verhalen pakte ze vaak op een innovatieve manier aan in vergelijking met andere kunstenaars en kunstenaressen, waaronder Fontana. Ze beeldde de vrouwen in haar werken veelal af als onafhankelijke, intelligente en dappere heldinnen, zoals te zien in haar *Triomf van Judith* (afb. 4).⁶⁰ Hoewel ze geen verhalen toonde die nog nooit eerder waren afgebeeld, koos ze doorgaans momenten uit het verhaal die nog nooit eerder waren getoond. Hier zal ik een drietal voorbeelden van geven die duidelijk maken dat zij zich onderscheidt door het moment van weergave uit het verhaal. Dit onderscheid is het grootste en opvallendste verschil tussen Sirani en Fontana.

Het eerste werk waarin Sirani een heroïsche vrouw op innovatieve manier weergeeft betreft haar *Triomf van Judith* (afb. 4) Dit werk vervaardigde zij in 1657 voor de rijke bankier Andrea Catalani. Het verhaal over Judith en Holofernes komt uit het boek *Judith* in het Oude Testament en vertelt over de gelijknamige hoofdpersoon Judith. Zij woonde in de Israëlitische stad Bethulia, die werd belaagd door het leger van Holofernes, een generaal van de Babylonische koning Nebukadnezar II. Om haar stad te redden besloot ze een list te bedenken. Samen met haar dienstmaagd wandelde ze 's-nachts

⁵⁶ Scolaro (1993), 126.

⁵⁷ Modesti (2014), 69.

⁵⁸ Modesti (2014), 101-102.

⁵⁹ Comerlati (2007), 241.

⁶⁰ Bohn (2002), 55-56.

naar het legerkamp van de vijand, waar ze door haar verblindende schoonheid moeiteloos de tent van Holofernes bereikte. Hij besloot haar binnen te laten, waarna ze hem overtuigde dat ze wilde samenwerken om de Israëlieten te verslaan. Vervolgens verbleef ze vier dagen in het Assyrische kamp. Op de vierde dag was er een banket, waarbij Holofernes Judith uitnodigde mee te eten en drinken. Gedurende het feestmaal raakte Holofernes dronken en groeide zijn seksuele verlangen naar Judith. Samen gingen ze naar zijn slaapkamer, waar Judith wachtte tot hij in slaap viel. Hierna greep zij haar kans en onthoofdde ze de generaal. Haar dienstmaagd stopte het hoofd in een zak en zij slopen samen het kamp uit terug naar Bethulia. Eenmaal terug in haar eigen stad presenteerde ze het hoofd aan haar volk. Ze adviseerde hen om het hoofd aan de stadsmuur te hangen, hun wapens te pakken en het Assyrische kamp bij zonsopgang aan te vallen. Het leger van Holofernes sloeg op de vlucht zodra ze het levenloze lichaam van hun generaal zagen liggen.⁶¹

Verschillende momenten uit dit verhaal zijn al door kunstenaars afgebeeld voordat Sirani dit onderwerp op doek zette. Caravaggio (1571-1610) maakte bijvoorbeeld in 1598-1599 zijn werk *Judith onthoofdt Holofernes* (Rome, Galleria Nazionale d'Arte Antica). Dit thema komt ook bij verschillende kunstenaressen terug zoals Artemisia Gentileschi (1593-1652) in 1620-1621 (afb. 5). Beide kunstenaars kiezen voor het moment dat Judith in de tent bij Holofernes is en zijn hoofd afhakt. Een ander moment dat ook verschillende keren wordt afgebeeld is Judith met haar dienstmaagd nadat het hoofd al is afgehakt. Dit is bijvoorbeeld verbeeld door Cristofano Allori (1577-1621), Virginia Vezzi (1601-1638) en Lavinia Fontana (1552-1614) (afb. 6). Ook Sirani heeft dit moment afgebeeld in een ongedateerd werk van haar genaamd *Judith met het hoofd van Holofernes* (afb. 7).

Voor haar *Triomf van Judith* (afb. 4) kiest Sirani echter voor een andere gebeurtenis in het verhaal, namelijk het moment dat Judith terugkomt in de stad en het hoofd aan haar volk toont. In het midden staat Judith die het hoofd van Holofernes uit een zak tevoorschijn trekt. Rechts kijkt een jongen verschrikt naar het hoofd. Links zit de dienstmaagd die de zak naar beneden trekt en een jongen die nieuwsgierig naar het hoofd kijkt. Achter deze groep is de contour van de stad zichtbaar in het maanlicht en de dorpsbewoners die ook naar het spektakel kijken. De weergave van dit moment in het verhaal heeft navolging gehad. Mattia Preti (1613-1699) schilderde bijvoorbeeld in 1660-1665 een werk waarin Judith het hoofd van Holofernes aan haar volk laat zien (afb. 8). Zij heeft het zwaard nog in haar linkerhand en houdt met haar rechterhand zijn hoofd omhoog. In circa 1730 is door Francesco Solimena ook een soortgelijk werk gemaakt (afb. 9). Hier staat Judith op een gebouw aan een plein in

⁶¹ Rubinski (2003), 24-25.

haar stad, terwijl ze wordt omringd door haar volk. Zij houdt met haar rechterhand het hoofd van Holofernes omhoog, zodat iedereen het kan aanschouwen.⁶²

Een ander schilderij waarin Sirani innovatief te werk gaat is haar *Timoclea gooit de kapitein van Alexander de Grote in een waterput* (afb. 10). Ook dit werk maakte ze in opdracht van Catalani, twee jaar na haar *Judith*. Ze omschrijft dit werk op de volgende manier: 'Een Timoclea op ware grootte die de kapitein in de put werpt, voor de heer Andrea Catalani'.⁶³ Het verhaal van Timoclea komt uit hoofdstuk 12 van het 'Leven van Alexander' uit de *Levens* van Plutarchus. In dit verhaal wordt verteld over de plundering van het opstandige Griekse Thebe door de troepen van de Macedonische koning Alexander de Grote (356-323 voor Christus).⁶⁴ De troepen plunderden ook het huis van Timoclea en de kapitein verkrachtte en onteerde haar. Vervolgens vroeg hij aan haar of ze ergens goud of zilver verborgen hield. Zij bracht hem naar de tuin en wees hem op een put, waarvan ze beweerde dat ze daar haar kostbaarste bezit in had geworpen bij de inname van de stad. De kapitein leunde voorover om goed in de put te kunnen kijken, waarop Timoclea hem over de rand heen duwde en stenen bovenop hem gooide om hem te doden. Na deze daad werd zij voor Alexander gebracht om terecht te staan voor deze moord. Alexander was echter zo onder de indruk van haar waardigheid en moed dat hij haar en haar kinderen vrijliet.⁶⁵

Van dit verhaal wordt meestal het moment afgebeeld dat Timoclea voor Alexander verschijnt, bijvoorbeeld door de kunstenaar Domenichino (1581-1641) in zijn werk uit circa 1615 (afb. 11) en een ets van Léon Davent uit circa 1541-1545 naar een werk van Francesco Primaticcio (afb. 12). Domenichino was een stadsgenoot van Sirani. Bij zijn weergave staat Alexander centraal als een rechtvaardige leider die genereus en nobel is.⁶⁶ Daarnaast werd ook vaak gekozen voor het moment dat de generaal op het punt staat Timoclea te verkrachten. Hierbij ligt de focus op het effect dat oorlog heeft op vrouwen die slachtoffer worden van de plunderingen en het geweld. Dit effect van de oorlog lijkt ook centraal te staan in het werk van Davent. Hier staat Timoclea voor Alexander de Grote en is zij nog volledig naakt, hetgeen duidt op haar recente verkrachting.

Sirani kiest echter voor het moment dat Timoclea de generaal in de put duwt. Zij is geen passief slachtoffer, maar neemt wraak op haar verkrachter. Timoclea staat rechts naast de waterput en heeft de kapitein bij zijn benen vast. De kapitein heeft een verschrikte blik en lijkt nog te pogen om zich te verzetten door met zijn linkerhand de rand van de put vast te pakken. Zijn benen vliegen

⁶² Uppenkamp (2004), 116-118.

⁶³ Vertaling van Malvasia (1678), 469, 'Una Timoclea grande del naturale, gettante il Capitano nel pozzo, per il sig. Andrea Cattalani.'

⁶⁴ Modesti (2018), 172.

⁶⁵ Da Costa (1925), 22-23.

⁶⁶ Bohn (2002), 63.

onbedwingbaar in de lucht, terwijl hij de put in tuimelt. Er is weinig van de achtergrond te zien door de muur die de tuin omhult waar Timoclea en de kapitein zich bevinden. Op de waterput is Sirani's signatuur te zien: ELISAB.TA SIRANI. F. 1659. Ook zijn er reliëfs zichtbaar op de waterput van de strijd tussen de Lapithen en Centauren.⁶⁷ Het weergeven van deze strijd toont haar kennis van de klassieke mythologie. Het gevecht tussen deze twee groepen komt voort uit misplaatste passie. Dit gevecht vond plaats tijdens een bruiloft tussen een bruid van de stam der Lapithen en een bruidegom die bevriend was met de Centauren. Tijdens het bruiloftsfeest pogen de Centauren om de meisjes en de bruid te ontvoeren. Hierdoor ontstaat een strijd tussen de twee stammen, waarbij de Centauren uiteindelijk werden verdreven.⁶⁸ Sirani toont hier niet enkel haar klassieke kennis, maar laat ook een verband zien tussen de Centauren die werden overwonnen en Timoclea die haar verkrachter overwint.

Het moment dat Timoclea de kapitein in de put werpt draait niet om Alexander de Grote, maar om de moed en heroïsche daadkracht van Timoclea. Voor zover bekend is dit de eerste weergave van dit moment in het verhaal. De moed en assertiviteit die Timoclea bezit waren waarden die werden geassocieerd met mannen, niet met vrouwen.⁶⁹ Deze weergave van de heldin wordt versterkt in haar uiterlijk en houding. Ten eerste is er geen enkel teken waaraan is af te lezen dat Timoclea kortgeleden is verkracht: zij is volledig aangekleed en haar kapsel zit nog in model. Ten tweede wordt ze afgebeeld in een sterke, onverstoorbare houding. Hoewel soms wordt beweerd dat de heldin hier emotioneel wordt afgebeeld, bijvoorbeeld door Bohn, is daar toch een kanttekening bij te zetten.⁷⁰ Timoclea kijkt met een frons en een vastberaden blik naar haar verkrachter. Ze toont wellicht niet veel emotie, maar naar mijn idee is zij zeker niet compleet emotioneel afgebeeld. Een terechte opmerking van Bohn is daarentegen dat er geen erotiek in dit werk te bespeuren is. Alle sensualiteit wordt achterwege gelaten.⁷¹

Het werk *Portia verwondt haar dij* is ook een uitzondering in vergelijking met de beeldtraditie van dit verhaal (afb. 13). Sirani maakte dit werk in 1664 voor Simone Tassi, een rijke zijdehandelaar uit Bologna. Tassi bezat al twee andere werken van Sirani, namelijk *St. Antonius en het Christuskind* uit 1662 en een *Madonna* uit 1660.⁷² Het leven van Portia wordt besproken in het kader van het leven van haar man, Brutus, door verschillende schrijvers uit de Romeinse oudheid. Hieronder valt ook Plutarchus' *Levens*, waar Sirani toegang toe had in haar vaders bibliotheek. In het werk van Plutarchus wordt beschreven dat Portia haar moed en devotie aan Brutus demonstreerde door zichzelf in haar dij

⁶⁷ Rocco (2017), 133.

⁶⁸ Schwab (1994), 188-189.

⁶⁹ Modesti (2018), 166-167.

⁷⁰ Bohn (2002), 64.

⁷¹ Bohn (2002), 64.

⁷² Modesti (2014), 149.

te steken met een dolk. Portia liet de wond aan Brutus zien en vertelde hem dat ze zichzelf had verwond om te bewijzen dat ze sterk genoeg is om deel te nemen in de samenzwering tegen Caesar.⁷³ Haar loyaliteit uit Brutus bleek ook toen zij zelfmoord pleegde door het inslikken van hete kolen, nadat ze te horen kreeg dat hij stierf in de strijd van Philippi.⁷⁴

Italiaanse kunstenaars geven vanaf de zestiende eeuw het moment weer dat Portia de hete kolen uit de schaal oppakt. Uit de zeventiende eeuw zijn minstens zestien werken bekend die dit moment afbeelden, waaronder een werk van Guido Reni uit circa 1625-1626 (afb. 14). Hierin is Portia te zien met een laag uitgesneden jurk. Ze staat naast een tafel waarop zich een schaal met hete kolen bevindt. Portia tilt de deksel hiervan af met haar linkerhand en reikt met haar rechterhand naar de hete kolen, terwijl ze haar blik omhoog richt. Deze gebeurtenis werd door de meeste kunstenaars weergegeven, maar Sirani koos het moment dat Portia haar dij verwondt.⁷⁵ Zij noteerde dit werk als volgt: 'Een Portia die zichzelf verwondt aan haar dij, toen ze de samenzwering wou weten die haar man had uitgezet, schilderij voor boven een deur, in de verte in een andere ruimte, dienstmeiden aan het werk, voor sig. Simone Tassi'.⁷⁶ Dit specifieke moment is nog niet eerder afgebeeld. Er is echter wel een werk uit circa 1490 dat nog een ander deel uit het verhaal weergeeft. Dit werk van Ercole de'Roberti toont Portia op het moment dat zij haar wond aan Brutus laat zien (afb. 15). De wond van Portia zit echter niet in haar dij, maar in haar rechervoet. De'Roberti legt de focus niet op de daad van Portia, maar op de relatie tussen Portia en Brutus. Portia heeft een actieve houding, terwijl Brutus in stille expressie stilstaat. In het werk van Sirani is Brutus niet weergegeven, de focus ligt op de daad die Portia verricht. Achter haar is wel een drietal vrouwen te zien. Deze vrouwen staan in sterk contrast met Portia, doordat zij zich bezighouden met huishoudelijke activiteiten. Portia toont standvastigheid en moed, ook deze waardes werden meestal als typisch mannelijk gezien.⁷⁷

De afbeeldingen van Judith, Timoclea en Portia zijn voorbeelden van werken waarin Sirani vrouwen op heroïsche wijze afbeeldt. Ze gaat innovatief te werk in haar weergaven, doordat ze de nadruk legt op gebeurtenissen die nog niet eerder zijn weergegeven. Daarnaast is er geen sprake van erotische weergaves van deze heldinnen. Ze worden niet neergezet als passief lustobject, maar als actieve, moedige dames. De focus van Sirani ligt niet op de sensualiteit en zwakte van de vrouwen, maar op hun kracht en overwinningen.

⁷³ North (1928), 118-119.

⁷⁴ North (1928), 168.

⁷⁵ Modesti (2014), 149.

⁷⁶ Vertaling van Malvasia (1678), 474; 'Una Porzia in in atta di ferirsi una coscia quando desiderava saper la congiura che tramava il marito; quadro sovrauscio, e di lontana in un'altra camera donzelle, che lavorano, per il sig. Simone Tassi.'

⁷⁷ Bohn (2002), 69.

Hierin onderscheidt zij zich van haar voorgangster Fontana die niet bekend staat om haar innovatieve beeldtaal. Dit is bijvoorbeeld terug te zien in de twee werken van *Judith* die Fontana heeft vervaardigd (afb. 6 en 16). In tegenstelling tot Sirani beeldt Lavinia Fontana een traditioneel moment af uit het verhaal dat al eerder door verschillende kunstenaars en kunstenaressen is afgebeeld. Fontana toont Judith met het zwaard in haar rechterhand en het hoofd van Holofernes in haar linkerhand (afb. 6). Ze kijkt naar de toeschouwer, net zoals de dienstmeid die achter haar staat. De Judith van Fontana staat nog in de tent van Holofernes, terwijl de Judith van Sirani al terug is in de stad en het hoofd aan haar volk toont. Sirani gebruikt een innovatieve beeldtaal door dit moment in het verhaal weer te geven. Dit is in tegenstelling met Fontana, die een moment weergeeft dat de beeldtraditie van het onderwerp volgt.

Daarnaast wordt uit de vergelijking van beide afbeeldingen van Judith duidelijk dat er verschillen zijn in stijl. In het werk van Fontana staan alleen Judith en haar dienstmeid afgebeeld. Zij staan centraal in het werk en vullen het volledige doek. Judith staat in het licht, terwijl haar dienstmeid half in het donker staat. De rest van het werk is volledig in het donker gehuld. Er is geen achtergrond te zien in het werk, enkel de figuren en de attributen die zij bij zich dragen. In het schilderij van Sirani staat Judith ook centraal in het werk, maar is er meer ruimte voor een achtergrond en andere figuren. Achter Judith is namelijk de stad zichtbaar en het volk waaraan Judith het hoofd van Holofernes toont. Door het tonen van de stad, het volk en de reacties van de twee figuren op het podium geeft Sirani meer weg van het hele verhaal. Zij focust niet enkel op Judith en Holofernes, maar toont ook het narratief aan de toeschouwer. Fontana focust echter alleen op Judith, haar dienstmeid en de daad die zij hebben verricht.

Ook is er een opvallend verschil in de kleding die Judith draagt in beide werken. Fontana toont Judith in een sierlijke jurk, terwijl ze verschillende sieraden draagt. De jurk van Sirani's Judith is minder sierlijk. Fontana's Judith draagt een rode jurk met stukken doorzichtige stof, dit geeft haar jurk een gracieuze uitstraling. Een dergelijke sierlijkheid is bij de Judith van Sirani niet te bekennen; zij wordt weergegeven in een niets onthullend kostuum. Dit verschil is ook goed terug te zien in de andere *Judith* van Fontana (afb. 16). Hierbij wordt eenzelfde soort doorzichtige stof gebruikt om een groot deel van haar linkerbeen te onthullen aan de toeschouwer. In dit werk is Judith nog in de slaapkamer van Holofernes te zien. Zijn onthoofde lichaam ligt op het bed. Judith stopt het hoofd in de zak die haar dienstmeid voor haar openhoudt. Haar outfit is hier meer onthullend, het laat de verleiding zien die zij moest verrichten om tot de tent van Holofernes te komen. Een dergelijke manier van kleding weergegeven is bij Sirani niet van toepassing, aangezien zij niet focust op de verleiding, maar op de triomf van Judith.

De werken van Fontana verschillen dus op drie manieren van Sirani's *Triomf van Judith*. Ten eerste beeldt Fontana bekende momenten uit het verhaal af, terwijl Sirani voor een innovatieve beeldtaal kiest. Ten tweede werkt ze in een andere stijl dan Sirani. In de schilderijen van Fontana vult de hoofdrolspeelster Judith bijna het gehele doek, terwijl Sirani ook ruimte overlaat om meer van het verhaal te tonen. Ten derde is er een duidelijk verschil in kledingstijl waarneembaar. Beide Judiths van Fontana hebben een sierlijke jurk aan, waarmee ook focus wordt gelegd op hun rol als verleidelijke vrouw. Dit is in contrast met de Judith van Sirani, die niets onthullende kleding aanheeft, de focus ligt niet op haar verleiding.

4.3 Naakte klassieke dames

Een andere vergelijking kan worden gemaakt tussen twee werken van Fontana waarin zij Minerva weergeeft en de werken van Sirani met heldinnen uit de klassieke oudheid; Timoclea en Portia. Fontana heeft twee werken gemaakt waarin zij Minerva naakt afbeeldt, dit betreft een *Minerva tijdens het aankleden* (afb. 17) en *Minerva* (afb. 18), beide uit circa 1613. Minerva is de godin van de oorlog, zij staat voor de met beheersing, verstand en strategisch inzicht gevoerde strijd.⁷⁸ In de werken van Fontana wordt zij echter niet weergegeven in haar wapenuitrusting of in strijd, maar volledig naakt in haar kamer. Fontana onderstreept hiermee de sensualiteit van Minerva. In beide werken is Minerva in het centrum van de compositie afgebeeld, terwijl zij haar jurk pakt om aan te doen. Haar wapenuitrusting ligt over de vloer verspreid. Tijdens het aankleden kijkt zij naar de toeschouwer.

Volgens Haanappel is het geen erotische weergave. Zij stelt dat de godin wordt geschilderd vanuit een *female gaze* wat volgens haar inhoudt dat de godin van de zijkant wordt geschilderd, zodat haar lichaam een silhouet lijkt. Dit zou volgens Haanappel enige erotiek in het schilderij vermijden.⁷⁹ Verdere argumentatie voor deze stelling ontbreekt, waardoor het niet geheel overtuigend is. Hoewel Minerva van de zijkant te zien is, is zij wel volledig naakt. Daarnaast kijkt ze naar de toeschouwer. Door deze erkenning van de toeschouwer en de naaktheid krijgt het werk toch enigszins een erotische lading, ondanks de bewering van Haanappel dat alle erotiek wordt vermeden.

Ook Sirani heeft een aantal werken waarin naakte dames zijn weergegeven. Ze schilderde bijvoorbeeld in 1664 een *Galatea* waarbij de hoofdfiguur naakt wordt weergegeven (afb. 19). Zij noteert dit werk als volgt in haar dagboek: 'Een kleine Galatea in zee, geleid door twee dolfijnen, met twee amors, waarvan er één duwt tegen enkele schelpen waarop Galatea zich uitstrekt, en een parelmoeren schaal vasthoudt met verschillende parels waarvan zij er een oppakt, voor de

⁷⁸ Moormann en Uitterhoeve (2007), 89.

⁷⁹ Haanappel (2012), 93-94.

doorluchtige heer markies, senator en baljuw Ferdinando Cospi.⁸⁰ De nimf Galatea was dochter van de zeegoden Nereus en Doris. Zij woonde aan de kust van Sicilië, waar de cycloop Polyphemos woonde. Hij werd verliefd op de schone Galatea, terwijl zij haar voorkeur gaf aan een jonge herder genaamd Akis. Galatea vluchtte van Polyphemos toen hij Akis vermoordde door een rotsblok op hem te gooien.⁸¹ Meestal wordt de vlucht of triomf van Galatea afgebeeld, bijvoorbeeld door Raphael (1483-1520) in circa 1513 (afb. 20). De Galatea van Sirani lijkt echter niet op de vlucht door haar kalme uitstraling. Er zijn een paar factoren die kunnen verklaren waarom Galatea door Sirani wel naakt werd weergegeven. Ten eerste is Galatea een mythisch wezen, ze is namelijk geen mens maar een zeenimf. Dit is in contrast met Timoclea en Portia, die beide historische figuren zijn. Ten tweede ligt de focus van Galatea niet op haar moedige en krachtige daden; zij wordt als passief figuur afgebeeld. Galatea is niet met een heroïsche daad bezig, maar ligt uitgestrekt op enkele schelpen in de zee.

Ondanks de overeenkomst in het weergeven van naakte dames, is te beargumenteren dat Sirani een godin als Minerva nooit naakt zou weergeven. Sirani houdt een duidelijk onderscheid aan in haar manier van afbeelden. Portia en Timoclea worden beiden niet naakt afgebeeld door hun eigenschappen als standvastigheid en moed. Klassieke dames met dergelijke eigenschappen worden door Sirani dus niet naakt afgebeeld, waardoor gesuggereerd kan worden dat Minerva ook niet naakt verbeeldt zou worden door Sirani. Daarnaast kijken haar dames niet naar de toeschouwer, maar focussen zij zich op de taak die ze uitvoeren. Timoclea kijkt naar haar verkrachter, terwijl ze hem in de put duwt en Portia concentreert zich op de dolk die ze net uit haar dij heeft gehaald. Zij focussen minder op degene die hen aanschouwt en meer op hun eigen activiteiten. Hierdoor negeren ze de toeschouwer, die in het werk van Fontana wel wordt erkend. Minerva kleedt zich aan en kijkt naar de toeschouwers die dit proces aanschouwen. Een dergelijke erotische lading zou een klassieke heldin met 'mannelijke' karakteristieken bij Sirani zeer waarschijnlijk niet verkrijgen.

Uit bovengenoemde kan geconcludeerd worden dat er zowel overeenkomsten als verschillen zijn aan te duiden tussen Sirani en haar voorgangster Lavinia Fontana. De kunstenaressen komen overeen in het naakt weergeven van vrouwen uit de klassieke mythologie, echter een groot verschil hierbij is dat Sirani niet gekozen heeft om moedige, heroïsche vrouwen naakt weer te geven. Dit zijn namelijk eigenschappen die ook terug te zien zijn in haar werken van Judith, Timoclea en Portia, waarbij alle erotiek achterwege is gelaten.

⁸⁰ Vertaling van Malvasia (1678), 475; 'Una Galatea picciola in mare, guidata da duoi Delfini, con duoi amoretti, uno de'quali urta in certe cappe, dove è siesa la detta Galatea, e l'altro le presenta una madreperla aperta con varie perle, dove ella stà in atto di levarne una, per l'illustris Sig. Marchese, senatore, e balì Ferdinando Cospi.'

⁸¹ Moormann en Uitterhoeve (2007), 175-176.

4.4 De Heilige Familie van Sirani en Fontana

Een ander verschil tussen Elisabetta Sirani en Lavinia Fontana is terug te zien in hun werken van de Heilige Familie. Sirani heeft verschillende werken voor privé devotie gemaakt, haar 'quadri da stanza'. Deze kleine devotie werken van Maria met het Christuskind of de Heilige Familie begon ze te maken rond 1660. Hierbij legde ze de nadruk op de emotionele en sentimentele aspecten. De figuren en zelfs symbolen zoals rozen, duiven of fruit worden op een speelse manier weergegeven. Dit is bijvoorbeeld te zien in haar werk *Maagd met Kind* uit 1663 (afb. 21). Maria wordt hier niet weergegeven als Hemelkoningin, maar juist als een jonge Italiaanse moeder. De hoofddoek die zij draagt was een kledingstuk die ook door Bolognese vrouwen werd gedragen in de zeventiende eeuw.⁸² Maria kijkt liefdevol naar haar kind en houdt hem goed vast. Het Christuskind leunt op een speelse manier naar voren om haar te kronen met een krans van rozen, terwijl zij met haar hoofd naar voren leunt om de krans in ontvangst te nemen. Sirani heeft het werk gedateerd en gesigneerd aan de voorkant van het kussen waar Christus op zit. Een ander werk waarin een soortgelijke lieflijke scène te zien is betreft haar *Madonna en Kind met St. Johannes de Doper* uit circa 1659 (afb. 22). De groep figuren staat centraal in dit werk. Maria houdt Christus losjes vast met haar rechterhand, terwijl ze kijkt naar de jonge Johannes de Doper. Johannes houdt een duif vast die hij aan Christus laat zien, ook heeft hij een staf vast waar een kleine rol perkament omheen zit gebonden. De twee kinderen kijken naar elkaar, terwijl Maria alles gadeslaat.

Sirani vervaardigde verschillende afbeeldingen van de Heilige Familie, die ze vaak op eenzelfde intieme manier weergeeft. Dit is bijvoorbeeld te zien in haar *Heilige Familie met Sint Elizabeth en Sint Johannes de Doper*, die wordt gedateerd tussen 1650-1660 (afb. 23). In dit werk is Maria te zien terwijl ze Jezus verzorgt. De kleine Johannes de Doper kronkelt voor haar voeten en reikt naar een speeltje of iets dergelijks dat Maria voor hem laat bungelen. Sint Elizabeth zit aan de rechterkant van het werk en Jozef is op de achtergrond te zien met timmermansgereedschap in zijn hand. Jezus en zijn neefje worden getoond als normale, spelende kinderen. Deze alledaagse weergave van de Heilige Familie was een nieuwe manier van afbeelden in deze tijd die onder andere bij Sirani is terug te zien.⁸³ In dit geval is zij dus niet zozeer innovatief in haar beeldtaal, aangezien andere kunstenaars dezelfde beeldtaal ook toepassen. Dit is bijvoorbeeld te zien in een werk van Bartolomé Esteban Murillo (1617-1682), namelijk zijn *Heilige Familie met een kleine vogel* uit circa 1650 (afb. 24).

⁸² Comerlati (2007), 248.

⁸³ Comerlati (2007), 254.

Sirani's religieuze werken kunnen vergeleken worden met die van haar voorgangster Lavinia Fontana, die onder andere het werk *Heilige Familie met Johannes de Doper, de Heilige Catharina van Alexandrië en de heilige Dominicus* schilderde in ca. 1575-1580 (afb. 25). In dit werk is de Heilige Familie, in tegenstelling tot in Sirani's werken, niet weergegeven terwijl ze alledaagse bezigheden uitvoeren. Maria zit centraal in het werk en houdt het Christuskind vast dat op haar schoot zit. Ze kijkt naar de kleine Johannes de Doper die biddend naar het Christuskind kijkt. Achter Maria zit Jozef aan haar rechterkant en de heilige Catherina van Alexandrië aan haar linkerkant. De heilige Catherina wordt afgebeeld met haar traditionele attribuut, namelijk het rad dat werd gebruikt voor haar marteldood. Het Christuskind kijkt in het boek dat de heilige Dominicus vastheeft, die aan zijn linkerkant voor hem en Maria neerknielt. Alle figuren behalve het Christuskind dragen een aureool om aan te tonen dat dit een weergave van heilige personen betreft. Bij Christus zelf zijn stralen van licht rond zijn hoofd weergegeven. Deze weergave van de Heilige Familie heeft Lavinia waarschijnlijk overgenomen van haar vader Prospero Fontana, zoals te zien is in zijn werk *Heilige Familie met het kind Johannes de Doper* uit 1548-1551 (afb. 26).⁸⁴ Beide werken tonen de Heilige Familie op de traditionele manier. De familie heeft weinig tot geen interactie met elkaar en de heiligheid wordt aangetoond door de aureolen of stralen van licht rond de hoofden. Dit verschilt sterk met de afbeeldingen van Sirani, die de Heilige Familie voornamelijk weergeeft in taferelen als een alledaagse familie. Deze manier van weergeven komt meer overeen met een later werk van Fontana, namelijk haar *Heilige Familie met slapende Jezus en de kleine Johannes* uit 1589 (afb. 27).

In haar *Heilige Familie met slapende Jezus en de kleine Johannes* (afb. 27) toont Fontana de Heilige Familie op eenzelfde, meer alledaagse manier. Ze vervaardigde dit werk voor het altaar van het Panteón de los Infantes in het Escorial.⁸⁵ Maria staat hier in het midden van het schilderij. Ze kijkt naar de slapende Christus die voor haar op bed ligt, terwijl ze met haar handen naar de dekens reikt. Achter haar staat Jozef die zijn staf vasthoudt en met zijn linkerhand naar de linkerhand van Maria reikt. Links staat de jonge Johannes de Doper met zijn staf die zijn vinger voor zijn lippen heeft. Deze weergave verschilt in het weglaten van de aureolen bij alle heilige figuren in vergelijking met haar eerdere werk. Door deze afwezigheid van dit symbool en de lieflijke gebaren en blikken van de figuren sluit deze weergave meer aan bij de werken van Sirani.

Op basis hiervan is te concluderen dat Fontana en Sirani in hun religieuze werken zowel verschillen als overeenkomsten tonen. In haar vroege werken geeft Fontana de Heilige Familie weer op dezelfde manier als haar vader, Prospero Fontana. Dit betreft een weergave van de Heilige Familie waarin geen sprake is van een alledaags tafereel. Deze manier van afbeelden verschilt sterk met Sirani,

⁸⁴ Lollobrigida (2018), 80.

⁸⁵ Lollobrigida (2018), 80.

die de Heilige Familie voornamelijk weergeeft in taferelen als een alledaagse familie. De werken van Sirani komen meer overeen met de latere schilderijen van Fontana, die ook meer een alledaagse scène tonen. Bij beide kunstenaressen wordt de aureool weggelaten en de verschillende blikken en gebaren van de figuren zorgen voor een lieflijke, alledaagse afbeelding van de Heilige Familie. Sirani kan beïnvloed zijn geweest door Fontana, aangezien het zeer waarschijnlijk is dat ze enkele werken van haar voorgangster kende. In de *Vite* van Vasari kon zij over de werken en het leven van Fontana lezen. Daarnaast is het mogelijk dat zij een aantal van Fontana's altaarstukken heeft gezien.

4.5 Zelfportretten

Een andere vergelijking kan worden gemaakt tussen de zelfportretten van beide kunstenaressen. Elisabetta Sirani heeft verschillende zelfportretten vervaardigd, waaronder een werk dat door de achttiende-eeuwse verzamelaar Charles Rogers wordt genoteerd als *Zelfportret als een dame* (afb. 28). Bohn neemt onder andere op basis hiervan aan dat het een zelfportret betreft. Daarnaast stelt zij vast dat de gezichtskenmerken van de kunstenaar duidelijk terug te zien zijn in het werk. Indien wordt aangenomen dat dit werk een zelfportret betreft, is vast te stellen dat Sirani zichzelf weergeeft als een edelvrouw, zonder enige referentie naar haar beroep als kunstenaar. Deze manier van afbeelden was bekend voor mannelijke kunstenaars, die zichzelf als edelman afbeeldden. Hierbij wordt de kunstenaar afgebeeld in zijn mooiste en duurste kleding en niet als werkende kunstenaar. Elisabetta was bekend met deze lokale tradities als dochter van een kunstenaar en kan hierdoor geïnspireerd zijn om zichzelf als edelvrouw af te beelden en niet als werkende kunstenaar.⁸⁶ Zij toont zichzelf gekleed in een jurk met een sleep die door haar bediende wordt gedragen. Ze heeft geen schildersgereedschap in haar handen, maar houdt met beide handen haar jurk omhoog, zodat zij de trap op kan lopen.

Een meer gebruikelijke weergave voor een zelfportret was de kunstenaar als artistiek en geleerd figuur. Dit is te zien in de zelfportretten van Fontana zoals haar *Zelfportret aan het spinet* uit 1577 (afb. 29) en haar *Zelfportret in de studio* uit 1579 (afb. 30). Fontana vervaardigde haar *Zelfportret aan het spinet* naar aanleiding van de huwelijksonderhandelingen voor haar huwelijk met Giovan Paolo Zappi. Deze onderhandelingen werden verricht door Prospero Fontana en Severo Zappi. Lavinia schilderde dit werk waarschijnlijk voor haar toekomstige schoonvader, Severo Zappi, om zichzelf aan hem te presenteren.⁸⁷ Deze interpretatie komt voort uit het feit dat ze in haar werk gebruik heeft gemaakt van een rijke iconografie. De schilderes zelf zit in het midden van de kamer, terwijl ze op het spinet speelt. Achter haar is de dienstmeid te zien die de partituur vasthoudt. Voor het raam achterin

⁸⁶ Bohn (2004), 249.

⁸⁷ Lollobrigida (2018), 82.

het schilderij staat een schildersezal, die refereert aan Fontana's carrière als kunstenaar. Boven de dienstmeid is een opschrift in het Latijn te zien, dit is de taal van de geleerden en verwijst naar haar presentie in de kring van intellectuelen. Fontana presenteert zichzelf aan haar toekomstige familie, waarbij ze al haar kwaliteiten tentoonstelt.⁸⁸

In haar *Zelfportret in de studio* is Fontana te zien terwijl ze achter een bureau zit. In haar hand heeft ze een pen vast, waarmee ze aan het tekenen is. Ze draagt niet haar werkkleding, maar een jurk met een kraag. Op het bureau zijn een paar beeldjes te zien en achter haar bevindt zich een kabinet waarin ook verschillende beelden opgeborgen staan. Door het toevoegen van deze klassieke beelden toont Fontana haar interesse in de klassieke kunst.⁸⁹ Fontana presenteert zichzelf aan de toeschouwer als een geleerde kunstenaar door dergelijke elementen. Daarbij toont ze zichzelf terwijl ze aan het werk is.⁹⁰

Een dergelijke weergave als kunstenaar aan het werk is door Sirani nagevolgd in haar *Zelfportret schilderend aan het portret van haar vader*. Het originele zelfportret is verloren gegaan, maar dankzij omschrijvingen van het portret en een gravure uit 1833 is er nog een goed beeld van te vormen (afb. 31).⁹¹ In de gravure is Elisabetta te zien met een verfwast en palet in haar handen. Ze staat voor haar schildersezal, waar een portret van haar vader op geschetst staat. Hier geeft Sirani zichzelf weer terwijl ze haar beroep uitoefent. Ze presenteert haar kwaliteiten aan de toeschouwer, net zoals Fontana haar kwaliteiten tentoonstelde in haar *Zelfportret aan het spinet* en haar *Zelfportret in de studio*. Een groot verschil is echter dat Fontana in haar zelfportret wordt omgeven door verschillende attributen die haar geleerdheid aan de toeschouwer tonen. Dergelijke attributen ontbreken bij Sirani, die enkel zichzelf en het schilderij waaraan zij werkt aan de toeschouwer toont.

Zowel Sirani als Fontana presenteren zichzelf aan de toeschouwer, dit doen zij echter niet altijd op dezelfde manier. In haar werk *Zelfportret als een dame* kiest Sirani ervoor om zichzelf weer te geven als een edelvrouw in een jurk met een sleep. Deze presentatie toont haar niet als kunstenaar, maar als dame van goede komaf. Daarnaast beeldt Sirani zichzelf af terwijl ze werkt aan een portret van haar vader, hier toont ze zichzelf terwijl ze haar beroep uitoefent. Verder zijn er geen attributen en dergelijke te zien die niet enkel haar beroep, maar ook haar geleerdheid aanstippen. Dit staat in contrast met de weergaven van Fontana, die zichzelf toont als geleerde kunstenaar. Verschillende attributen zoals klassieke beelden, de spinet en de partituur dragen bij aan dit toonbeeld.

⁸⁸ Lollobirigda (2018), 82.

⁸⁹ Bohn (2004), 255.

⁹⁰ Comerlati (2007), 138.

⁹¹ Bohn (2004), 259-260.

Conclusie

De schildersschool van Bologna heeft in de zestiende en zeventiende eeuw verschillende grote namen voortgebracht. Deze stad was leidend in het voortbrengen en behouden van vrouwelijke kunstenaars in het zestiende- en zeventiende-eeuwse Italië. Deze eigenschap kan worden toegeschreven aan het feit dat vrouwen al vanaf de elfde eeuw aan de universiteit werden toegelaten, zowel als leerling en als docent. Kunstenaressen die uit Bologna kwamen waren onder andere de non Caterina dei Vigri (1413-1463), de beeldhouwster Properzia de' Rossi (1490-1530), de schilderes Lavinia Fontana (1552-1614) en de uitzonderlijk productieve kunstenaress Elisabetta Sirani (1638-1665).

In 1658 maakte Sirani haar debuut in Bologna met een grote publieke opdracht, waarna ze steeds meer bekendheid verwierf. Ze hield zelf een dagboek bij waarin ze haar ruim 170 opdrachten noteerde evenals de opdrachtgevers en data. Het bijhouden van een dergelijk boek was uitzonderlijk, even speciaal was haar overname van het atelier van haar vader. Toen hij niet meer in staat was om te schilderen nam Sirani de leiding over. Ze richtte daarnaast ook zelf een kunstschool op en was een erelid op de Accademia di San Luca in Rome. Haar tragische vroegtijdige overlijden deed vermoeden dat zij vermoord was, maar de dienstmeid die haar vergiftigd zou hebben werd onschuldig verklaard. Ondanks deze voortijdige dood heeft Sirani veel werken geproduceerd die vaak breken met de traditie.

Hierdoor kwam ik op mijn hoofdvraag: Welke verschillen en overeenkomsten zijn op te merken tussen de werken van Elisabetta Sirani en haar vrouwelijke voorgangster uit Bologna, Lavinia Fontana? Ten eerste onderscheidt Sirani zich door haar innovatieve weergave van klassieke en Bijbelse heldinnen. Dit is te zien in haar *Judith*, *Timoclea* en *Portia*. Alle drie de werken tonen een moment uit het verhaal wat niet eerder daarvoor is afgebeeld. Dit is in contrast met Fontana die de traditionele manier van afbeelden aanhoudt, zoals te zien is in haar twee werken van *Judith*. Uit de vergelijking tussen hun werken van de *Heilige Familie* is gebleken dat beide schilderessen uiteindelijk met dezelfde motieven werken. In haar latere werk geeft Fontana de familie weer als een alledaagse familie, zonder aureolen, met gebaren en blikken die passen bij deze manier van weergeven. Sirani's werken komen hiermee overeen; zij beeldt de Heilige Familie ook vaak op een alledaagse manier af. In de zelfportretten presenteren beide kunstenaressen zich aan de toeschouwer op hun eigen manier. Beide kunstenaressen kiezen ervoor om zichzelf niet in hun werkkleding af te beelden. Sirani gaat hier bij een van haar werken echter nog een stap verder in dan Fontana, doordat zij zichzelf afbeeldt als edelvrouw. Een ander opvallend verschil is de absentie van attributen die geleerdheid aantonen in de zelfportretten van Sirani. Dergelijke attributen zijn bij Fontana wel terug te zien.

Al met al kan geconcludeerd worden dat Sirani verschilt van Fontana in haar innovatieve weergaves van heldinnen zoals Judith, Timoclea en Portia. Zowel Fontana als Sirani kiezen wel voor een alledaagse weergave van de Heilige Familie, hierin komen zij dus overeen. Tot slot zijn er zowel verschillen als overeenkomsten in de zelfportretten die zij hebben vervaardigd. Sirani was dus in sommige opzichten innovatief in haar beeldtaal, maar veelal maakte zij ook gebruik van een al bekende beeldtaal uit de schilderkunst. Ondanks dat zij niet immer innovatief is kan wel worden gesteld dat Sirani niet mag worden vergeten in de kunsthistorische canon. In tien jaar tijd heeft ze ruim 200 werken vervaardigd, waarvan er nog minstens 145 bewaard zijn gebleven. Deze enorme productiviteit trok de aandacht van verschillende hooggeplaatste figuren die het atelier van Sirani bezochten. Veel van haar opdrachten en veel van de bezoeken aan haar atelier heeft Sirani genoteerd in haar *nota della pittura*, een dagboek dat ze bijhield van 1655-1665. Daarnaast nam Sirani niet alleen de leiding over van het atelier van haar vader, maar richtte ze ook een eigen school op. Doordat ze op deze school ook les gaf aan vrouwen werd het schildersvak toegankelijker voor vrouwen die geen schilders in de familie hadden. Dankzij de bibliotheek van haar vader was Sirani ook een geleerde vrouw. Ze was op de hoogte van klassieke en Bijbelse verhalen, evenals de eigentijdse iconografie. Kort samengevat was Sirani dus een goed opgeleide vrouw in het zeventiende-eeuwse Italië, een bekende kunstenares die veel opdrachten verkreeg en een succesvolle lerares. Hierdoor kan wel gesteld worden dat Sirani een uitzonderlijke kunstenares was die absoluut niet vergeten mag worden.

Literatuur en bronnen

Bohn, Babette, 'Elisabetta Sirani and Drawing Practices in Early Modern Bologna', *Master Drawings* 42 (2004), 207-236.

Bohn, Babette, 'Female self-portraiture in early modern Bologna', *Renaissance Studies* 18 (2004), 2, 239-286.

Bohn, Babette, 'The antique heroines of Elisabetta Sirani', *Renaissance Studies* 16 (2002), 1, 52-79.

Bohn, Babette, 'The construction of artistic reputation in Seicento Bologna: Guido Reni and the Sirani', *Renaissance Studies* 25 (2010), 4, 511-537.

Bucholz, Elke, *Women Artists*, London 2003.

Dabbs, Julia, *Life stories of Women Artists, 1550-1800: an anthology*, Farnham 2009.

Da Costa, Mendes, *Plutarchus' Levensbeschrijvingen van Alexander (den Grootte) en Cajus (Julius) Caesar*, Amsterdam 1925.

Haanappel, Karin, *Herstory of Art*, Geesteren 2012.

Harris, Ann Sutherland, 'Artemisia Gentileschi and Elisabetta Sirani: Rivals or Strangers?', *Woman's Art Journal* 31 (2010), 1, 3-12.

Knox, Lezlie S., *Creating Clare of Assisi: Female Franciscan Identities in Later Medieval Italy*, Leiden 2008.

Modesti, Adelina, *Elisabetta Sirani 'virtuosa': women's cultural production in early modern Bologna*, Turnhout 2013.

North, Thomas, *The lives of the noble Grecians and Romans, compared together by that grave, learned philosopher and historiographer, Plutarch of Chaeronea: volume 7: Artaxerxes, Dion, Marcus Brutus, Aratus, Galba, Otho, Annibal, Scipio African*, Oxford 1928.

Paus Benedictus XVI, 'H. Catharina van Bologna', *RKDdocumenten*, 29 december 2010. (door Libreria Editrice Vaticana online gepubliceerde audiëntie:

<https://www.rkddocumenten.nl/rkdocs/index.php?mi=600&doc=3934.>)

Petteys, Chris, *Dictionary of Women Artists: an international dictionary of women artists born before 1900*, Boston 1985.

Ragg, Laura M., *The women artists of Bologna*, London 1907.

Rocco, Patricia, *The devout hand: Women, Virtue and Visual Culture in Early Modern Italy*, London 2017.

Tent. Cat. Bologna, Washington, New York (Pinacoteca Nazionale di Bologna, National Gallery of Art, The Metropolitan Museum of Art), *The age of Correggio and the Carracci*, Washington 1986 (samengesteld door Frances P. Smyth, Mary Yakush, John P. O'Neill en Margaret Aspinwall, essays van D. Stephan Pepper en Anna Ottani Cavina).

Tent. Cat. Bologna (Museo Civico Archeologico), *Elisabetta Sirani: "pittrice eroina" 1638-1665*, Bologna 2004 (samengesteld door Jadankra Bentini en Vera Fortunati).

Tent. Cat. Gent (Museum voor Schone Kunsten), *De dames van de barok. Vrouwelijke schilders in het Italië van de 16^e en 17^e eeuw*, Gent 2018 (samengesteld door Francesco Solinas, Alain Tapié, essays van Adelina Modesti, Francesco Solinas, Adriana Capriotti en Consuelo Lollobrigida).

Tent. Cat. Sydney (Art Gallery of New South Wales), *Splendour of the Baroque: painting from Bologna 1550 to 1750*, Sydney 1993 (samengesteld door Edmund Capon, Renée Free, Dr. Venetia Nelson, essays van Andrea Emiliani, Michela Scolaro).

Tent. Cat. Washington (National Museum of Women in the Arts), *Italian Women Artists, from Renaissance to Baroque*, New York 2007 (samengesteld door Doriana Comerlati, essays van Claudio Strinati, Jordana Pomeroy, Vera Fortunati en Ann Sutherland Harris).

Tufts, Eleanor, *Our hidden heritage: five centuries of women artists*, New York 1975.

Uppenkamp, Bettina, *Judith und Holofernes in der italienischen Malerei des Barock*, Berlijn 2004.

Vasari, Giorgio, *Le Vite de' più eccellenti pittori sculturoi e architettori: nelle redazioni del 1550 e 1568*, Florence 1966.

Afbeeldingen


Afb. 1: Caterina Vigri, *Breviarium met miniaturen*, 1452, tempera op papier, 200 x 300 mm, folio 149v, Klooster van het Corpus Domini, Bologna. Bron: <https://www.wga.hu/index1.html>


Afb. 2: Properzia de' Rossi, detail van het Familiewapen van Grassi, 1510-1530, zilver filigraan en perzik- en pruijpitten, 39 x 22 cm, Museo Civico Medievale, Bologna. Bron: <https://www.artsy.net/article/artsy-editorial-woman-renaissances-famous-record-art-history>


Afb. 3: Elisabetta Sirani, *Studie voor de Doop van Christus*, ca. 1658, potlood, inkt en bruine wassing op papier, 258 x 370 mm, Graphische Sammlung Albertina, Wenen. Bron: <https://www.wga.hu/index1.html>


Afb. 4: Elisabetta Sirani, *De Triomf van Judith*, 1657, olieverf op doek, 101x138 cm, Lakeview Museum of Arts and Science, Peoria. Bron: <https://www.wga.hu/index1.html>


Afb. 5: Artemisia Gentileschi, *Judith onthoofd Holofernes*, 1611-1612, olieverf op doek, 158.8 x 125.5 cm, Museo Nazionale di Capodimonte, Napels. Bron: <https://www.wga.hu/index1.html>


Afb. 6: Lavinia Fontana, *Judith met het hoofd van Holofernes*, 1600, olieverf op doek, 130x110 cm, Museo Davia Bargellini, Bologna. Bron: <https://www.wga.hu/index1.html>


Afb. 7: Elisabetta Sirani, *Judith met het hoofd van Holofernes*, datering onbekend, olieverf op doek, 129.5 x 91.7 cm, Walters Art Museum, Baltimore. Bron: <https://www.artsaloholland.nl/schilderkunst-barok/elisabetta-sirani-judith-met-het-hoofd-van-holofernes>


Afb. 8: Mattia Preti, *Judith met het hoofd van Holofernes*, 1660-1665, olieverf op doek, 194.5 x 144 cm, Wallraf-Richartz Museum, Keulen. Bron: <https://www.flickr.com/photos/mazanto/27816733500>


Afb. 9: Francesco Solimena, *Judith met het hoofd van Holofernes*, 1728-1733, olieverf op doek, 105 x 130 cm, Kunsthistorisches Museum, Wenen. Bron:

https://www.wga.hu/html_m/s/solimena/1/judith_p.html


Afb. 10: Elisabetta Sirani, *Timoclea gooit de kapitein van Alexander de Grote in een waterput*, 1659, olieverf op doek, 228 x 174.5 cm, Museo di Capodimonte, Napels. Bron:

<https://www.artsaloholland.nl/italiaanse-kunst/elisabetta-sirani-timoclea-dood-de-kapitein-van-alexander-de-grote>


Afb. 11: Domenichino, *Timoclea voor Alexander de Grote*, ca. 1615, olieverf op doek, 110 x 150 cm, Musée du Louvre, Parijs. Bron: <https://www.wga.hu/index1.html>


Afb. 12: Léon Davent, *Soldaten brengen Timoclea naakt voor Alexander de Grote*, ca. 1541-1545, ets, 34.1 x 23.1 cm, British Museum, London. Bron: https://www.britishmuseum.org/research/collection_online/collection_object_details.aspx?objectId=1417990&partId=1&searchText=timoclea&page=1


Afb. 13: Elisabetta Sirani, *Portia verwondt haar dij*, 1664, olieverf op doek, 101 x 138 cm, Stephen Waren Miles and Marilyn Ross Miles Foundation, Houston. Bron: <https://www.wga.hu/index1.html>


Afb. 14: Guido Reni, *Portia*, ca. 1625-1626, olieverf op doek, 100 x 75 cm. Bron: <http://www.artnet.com/artists/guido-reni/portia-oJj7C1Fu4wOKP0D5Cxi5NA2>


Afb. 15: Ercole de'Roberti, *Portia en Brutus*, ca. 1486-1490, tempera op paneel, 48.70 x 34.40 cm, Kimbell Art Museum. Bron: <https://artsandculture.google.com/asset/portia-and-brutus/qQH7qtdFwf6xeA>


Afb. 16: Lavinia Fontana, *Judith met het hoofd van Holofernes*, olieverf op doek, 175.9 x 134.1 cm, privécollectie. Bron: [https://arthive.com/laviniafontana/works/385250~Judith with the head of Holofernes](https://arthive.com/laviniafontana/works/385250~Judith%20with%20the%20head%20of%20Holofernes)


Afb. 17: Lavinia Fontana, *Minerva tijdens het aankleden*, 1613, olieverf op doek, Galleria Borghese, Rome. Bron: <https://www.wga.hu/index1.html>


Afb. 18: Lavinia Fontana, *Minerva*, 1612-1613, olieverf op doek. 154 x 115 cm, privécollectie. Bron: <https://www.wga.hu/index1.html>


Afb. 19: Elisabetta Sirani, *Galatea*, 1664, olieverf op doek, 43 x 58.3 cm, Museo Civico d'Arte, Modena. Bron: http://bbcc.ibc.regione.emilia-romagna.it/pater/loadcard.do?id_card=170106


Afb. 20: Raphael, *Triomf van Galatea*, 1512, fresco, 295 x 225 cm, Vila Farnesina, Rome.

Bron: <https://www.wga.hu/index1.html>


Afb. 21: Elisabetta Sirani, *Maagd met Kind*, 1663, olieverf op doek, 86 x 70 cm, National Museum of Women in the Arts, Washington. Bron:

<https://nmwa.org/works/virgin-and-child>


Afb. 22: Elisabetta Sirani, *Madonna en Kind met St. Johannes de Doper*, ca. 1659, olieverf op doek, 101 x 92 cm, Collezione Zambeccari. Bron:

Bron:

<https://www.flickr.com/photos/artshers/418>


Afb. 23: Elisabetta Sirani, *De Heilige Familie met St. Elizabeth en Johannes de Doper*, ca. 1650-1660, ets op papier, 26.5 x 21.5 cm, National Museum of Women in the Arts, Washington. Bron: <https://nmwa.org/works/holy-family-st-elizabeth-and-st-john-baptist>


Afb. 24: Bartolomé Murillo Esteban, *De Heilige Familie met een kleine vogel*, ca. 1650, olieverf op doek, 144 x 188 cm, Museo del Prado, Madrid. Bron: <https://www.museodelprado.es/en/the-collection/art-work/the-holy-family-with-a-little-bird/8008380e-fef5-48b4-8caf-d78b810fb62c>


Afb. 25: Lavinia Fontana, *Heilige Familie met Johannes de Doper, de Heilige Catharina van Alexandrië en de heilige Dominicus*, ca. 1575-1580, olieverf op paneel, 76 x 43 cm. Privéverzameling. Bron: Lollobrigida 2018, cat. 11, p. 81.


Afb. 26: Prospero Fontana, *Heilige Familie met de kleine St. Johannes de Doper*, 1548-1551, olieverf op paneel, 79 x 65 cm, privécollectie. Bron: <https://www.wga.hu/index1.html>


Afb. 27: Lavinia Fontana, *Heilige Familie met slapende Jezus en de kleine Johannes*, 1589, olieverf op doek, Escorial, Madrid. Bron: <http://auctionaugur.blogspot.com/2019/>


Afb. 28: Elisabetta Sirani, *Zelfportret als een dame*, ca. 1660, Ashmolean Museum, Oxford.

Bron: B. Bohn 2004, fig. 5, p. 250.


Afb. 29: Lavinia Fontana, *Zelfportret aan het spinet*, 1577, olieverf op doek, 27 x 24 cm, Accademia di San Luca, Rome. Bron: <https://www.wga.hu/index1.html>


Afb. 30: Lavinia Fontana, *Zelfportret in de studio*, 1579, olieverf op koper, diameter 16 cm, Galleria degli Uffizi, Florence. Bron: <https://www.wga.hu/index1.html>


Afb. 31: Luigi Martelli, *Gravure naar Elisabetta Sirani's 'Zelfportret schilderend aan het portret van haar Vader'*, 1833, Bibliotheca comunale dell'Archiginnasio, Bologna. Bron:

<http://womenintheactofpainting.blogspot.com/2013/06/elisabetta.html>