

Marie Bracquemond (1840-1916)

De vergeten impressionist

Mariska Jansen

Begeleid door: Dr. J.D. Baetens

Tweede lezer: Prof. Dr. H. Grootenboer

Maandag 24/08/2020

Radboud Universiteit

Inhoudsopgave

1. Inleiding.....	2
1.1 Literatuur over Marie Bracquemond.....	3
1.2 Feministische kunstgeschiedenis.....	5
1.3 Focus en werkwijze.....	6
1.4 Hoofdstukindeling.....	7
2. Kunstenaressen in het negentiende-eeuwse Parijs.....	9
2.1 De obstakels en maatschappelijke verwachtingen van een vrouw.....	9
2.2 ‘Vrouwelijke’ onderwerpen.....	10
2.3 Academies voor vrouwelijke kunstenaars.....	13
2.4 Vrouwelijke kunstenaars en tentoonstellingen.....	15
2.5 Het verkopen van een kunstwerk.....	16
2.6 Receptie van de kunstwerken.....	17
2.7 <i>Union des Femmes Peintres et Sculptures</i>	18
3. Een vergeten kunstenaar: Marie Bracquemond (1840-1916).....	20
3.1 Het leven van Marie Bracquemond.....	20
3.2 Van classicisme naar impressionisme; de werken en stijlen van Bracquemond.....	24
4. Analyses van de kunstwerken.....	36
4.1 Verantwoording van de gekozen werken	37
4.2 <i>Male en female gaze</i>	38
4.3 <i>Absorption</i>	40
4.4 De vrouwen van de impressionisten.....	41
4.5 <i>Thee in de middag</i> (ca. 1880).....	45
4.6 <i>De brief</i> (ca. 1887).....	49
4.7 <i>Studie naar de natuur</i> (ca. 1880).....	54
4.8 <i>Pierre en zijn tante Louise in de tuin</i> (ca. 1886).....	58
5. Conclusie: Vrouwelijkheid vertaald.....	62
Literatuur en bronnen.....	65
Bijlagen.....	70
Afbeeldingen.....	72
Eindnoten.....	106

1. Inleiding

*'Met veel ironie wordt ons gevraagd hoeveel geweldige vrouwelijke kunstenaars er zijn geweest. Er zijn er veel, heren! En het is verrassend, gezien de enorme moeilijkheden die ze hebben ondervonden.'*¹ – Marie Bashkirsteff (1858-1884)

Doordat er in de negentiende eeuw meer mogelijkheden opkwamen voor een kunstopleiding voor vrouwen, zoals bij de *Académie Julian* en *Académie Colarossi*, was er een sterke toename van vrouwelijke kunstenaars.² Zij kregen hier teken- en schilderlessen en konden tijdens of na de opleiding werken kopiëren in het Louvre. Hier bestudeerden en kopieerden zij niet alleen de oude meesters zoals Rembrandt (1606-1669), maar ook eigentijdse kunstenaars zoals Jean-Auguste-Dominique Ingres (1780-1867). Daarnaast lieten sommige kunstenaressen zich inspireren door de meer avant-gardistische kunststromingen die opkwamen in de negentiende eeuw, zoals het realisme en het impressionisme.

Marie Bracquemond (1840-1916) was een van de kunstenaressen die in de tweede helft van de negentiende eeuw een schilderscarrière ambieerde. Zij was getrouwd met Félix Bracquemond (1833-1914), een kunstenaar die zich in avant-garde kunstkringen bewoog. Mede daardoor kwam ze in aanraking met de avant-garde kunst en kunstenaars, zoals Camille Pissarro (1830-1903), Édouard Manet (1832-1883), Edgar Degas (1834-1917), Claude Monet (1840-1926), Frédéric Bazille (1841-1870) en Pierre-Auguste Renoir (1841-1919). Hierdoor werd zij beïnvloed door de stijl en de onderwerpen van de impressionisten, waardoor vanaf circa 1880 veel van haar werken kenmerken bevatten die overeenkomen met het impressionisme. Net zoals andere kunstenaressen uit haar tijd, bijvoorbeeld Berthe Morisot (1841-1895), Mary Cassatt (1844-1926) en Eva Gonzalès (1849-1883), gaf Bracquemond met name het leven van de vrouw uit de middenklasse weer. Ook de manier waarop ze onderwerpen weergaf zal waarschijnlijk door haar positie als vrouwelijke kunstenaar zijn beïnvloed.

Hoewel er al door verschillende kunsthistorici is geschreven over Bracquemond, zijn er nog voldoende onderwerpen en invalshoeken om haar en haar kunstwerken te bespreken. Zo zijn haar biografie en de ontwikkelingen in haar stijl eerder uiteengezet, waarbij met name Jean-Paul Bouillon een grote rol heeft gespeeld.³ Een verdere verdieping, bijvoorbeeld vanuit genderperspectief, op haar kunstwerken ontbreekt echter nog in het kunsthistorisch onderzoek. Opvallend aan haar impressionistische schilderijen is bijvoorbeeld het feit dat de vrouwen die worden afgebeeld nooit naar de toeschouwer kijken. Ze bevinden zich daarnaast meestal in plekken die kenmerkend zijn voor een vrouwelijke kunstenaar, zoals de tuin, het park en ruimtes in het huis.

De vraag die daarom in dit onderzoek behandeld wordt luidt als volgt: Wat is de relatie tussen de positie van Marie Bracquemond als vrouw en vrouwelijke kunstenaar in de tweede helft van de negentiende eeuw en de manier waarop vrouwelijke en mannelijke figuren in haar impressionistische werken worden weergegeven?

Deelvragen die hierbij aan bod komen zijn de volgende: Wat waren de mogelijkheden en obstakels voor vrouwelijke kunstenaars in de tweede helft van de negentiende eeuw? Wat is bekend over het leven en de werken van Marie Bracquemond? En wat zijn de verschillen en overeenkomsten in de weergaven van figuren tussen het werk van Marie Bracquemond en haar mannelijke en vrouwelijke collega's? Deze vragen worden beantwoord aan de hand van literatuur over vrouwelijke kunstenaars in de negentiende eeuw, evenals literatuur waarin specifiek Marie Bracquemond wordt behandeld.

1.1 Literatuur over Marie Bracquemond

De oudst bekende bron over het leven en de werken van Marie Bracquemond is een hoofdstuk van Gustave Geffroy (1855-1926) in *La Vie Artistique* uit 1892.⁴ Hierin werden de levens van verschillende impressionisten beschreven, waaronder Marie Bracquemond. Ook heeft Geffroy het voorwoord geschreven in de *Catalogue des peintures: Aquarelles, dessins et eaux-fortes de Marie Bracquemond* uit 1919.⁵ De zoon van Bracquemond, Pierre Bracquemond (1870-1926), schreef twee ongepubliceerde manuscripten over het leven van zijn ouders. Hij schreef deze in 1925 en noemde de werken *La Vie de Félix et Marie Bracquemond* en *Les idées de Bracquemond*.⁶ Met name de manuscripten van Pierre zijn een belangrijke bron van informatie over het leven en de werken van zijn moeder.

Daarnaast wordt Bracquemond besproken in verzamelwerken en catalogi over het impressionisme en impressionistische kunstenaressen. Ook zijn er twee artikelen die volledig aan Bracquemond zijn gewijd: 'Marie Bracquemond: the artist time forgot' van Elizabeth Kane uit 1983⁷ en 'Marie Bracquemond' van Jean-Paul Bouillon en Elizabeth Kane uit 1984-1985.⁸ Bouillon en Kane vertellen in dit tweede artikel over het leven en de werken, maar ook over de tegenslagen en successen van Bracquemond. Aan het einde maken Bouillon en Kane duidelijk dat Bracquemond ondanks haar tegenslagen een aardige hoeveelheid werk heeft nagelaten. Daarnaast wordt uiteengezet dat ze snel leerde en zich aanpaste aan de stijl van de impressionisten. Zij stellen dat het trio van impressionistische kunstenaressen (Morisot, Cassatt en Gonzalès) zou moeten worden uitgebreid tot een kwartet. Ook Bracquemond verdient volgens hen haar plaats in de kunstgeschiedenis: 'En met dit nieuw gepubliceerde materiaal, is het trio van vrouwelijke impressionisten nu ongetwijfeld een kwartet'.⁹

Bracquemond werd na de publicatie van dit artikel inderdaad vaker opgenomen in werken over vrouwelijke impressionisten. Dit is bijvoorbeeld terug te zien in het boek *Women impressionists* van Tamar Garb uit 1986.¹⁰ Samen met Morisot, Cassatt en Gonzalès wordt Bracquemond in dit boek besproken als één van de belangrijke vrouwelijke impressionisten. Garb heeft onderzocht wie deze vrouwen waren, hoe ze zich verhielden tot de groep mannelijke impressionisten en andere kunstenaressen uit deze tijd, hoe ze in hun eigen tijd werden ontvangen en hoe het kan dat de kunstgeschiedenis hun bijdrage zo lang over het hoofd heeft gezien.¹¹ Ook in het boek van Laurent Manoeuvre wordt over haar leven verteld. Zijn boek *Les pionnières: femmes et impressionnistes* uit 2019 vertelt de verhalen van Morisot, Cassatt, Bracquemond en Gonzalès. Daarnaast bespreekt hij Blanche Hoschedé-Monet (1865-1947) en Jeanne Baudot (1877-1957).¹² Hij geeft een korte levensbeschrijving van iedere kunstenaar en gaat in op vrouwelijke kunstenaars in Parijs, hoe je als vrouw kunstenaar kon worden, vrouwelijke kunstenaars en het impressionisme en de onderwerpen die door vrouwen werden weergegeven. Hierbij worden zowel de traditionele onderwerpen besproken als de breuk met deze traditie van kunstenaressen in de negentiende eeuw.

Bracquemonds naam keert ook terug in verdere literatuur over het impressionisme, zoals *The chronicle of impressionism: an intimate diary of the lives and world of the great artists* van Bernard Denvir uit 1993. Hij noemt Marie Bracquemond als een van de kunstenaressen die haar werk tentoonstelde op de vijfde en achtste impressionistische tentoonstellingen.¹³ Ook in het standaardwerk *The New Painting: Impressionism 1874-1886* van Charles S. Moffett uit 1986 is haar naam terug te vinden.¹⁴ Dit boek bevat uitgebreide beschrijvingen van de acht impressionistische tentoonstellingen, waarbij elke beschrijving eindigt met de bijbehorende catalogus van die tentoonstelling.

Daarnaast zijn er verschillende tentoonstellingen geweest waar het werk van Bracquemond deel van uitmaakte. In 2008 werd bijvoorbeeld de tentoonstelling *Women impressionists* gehouden in Frankfurt en San Francisco. Hier werd het werk getoond van het inmiddels alom bekende kwartet: Morisot, Cassatt, Gonzalès en Bracquemond. De catalogus bevat een biografie van iedere kunstenaar, evenals een aantal essays zoals 'Impressionism Is Feminine: On the Reception of Morisot, Cassatt, Gonzalès and Bracquemond' van Ingrid Pfeiffer.¹⁵ In haar essay onderzoekt Pfeiffer waarom deze vrouwelijke kunstenaars werden geaccepteerd en geprezen in de impressionistische groep. Daarnaast beschrijft ze waarom sommigen van hen later werden vergeten.¹⁶ Bovendien bevat de catalogus een essay van Jean-Paul Bouillon genaamd Marie Bracquemond: 'The Lady with the Parasol'.¹⁷ In dit essay worden het leven van Bracquemond en de werken die zij heeft gemaakt besproken. Het geeft ook een overzicht van haar stijl en de verandering daarin.

Ook in de tentoonstelling *Women artists in Paris 1850-1900* uit 2017 werd het werk van Bracquemond getoond. In de catalogus van deze tentoonstelling is een essay, geschreven door Jane R. Becker, opgenomen dat aan Bracquemond is gewijd. In dit essay 'Marie Bracquemond, Impressionist Innovator: Escaping the Fury' zet Becker de stijlontwikkeling van Bracquemond uiteen. Ze stelt daarbij dat Bracquemonds echtgenoot Félix het grootste obstakel in succes was voor Bracquemond, hoewel feiten hierbij vaak ontbreken. Desalniettemin is Becker een van de eerste die het genderaspect al enigszins naar voren laat treden in haar analyses. Zo stelt ze dat het werk *De Muzen* van Bracquemond gezien zou worden als geschikt voor een vrouwelijke kunstenaar.¹⁸ Daarnaast stelt ze dat Bracquemond haar toevlucht zou vinden in het afbeelden van plekken waar de vrouw zich het meest vrij voelde, zoals het park en de tuin.¹⁹ Een verdere verdiepende analyse tussen de positie van Bracquemond als vrouw en vrouwelijke kunstenaar en haar schilderijen wordt echter ook door Becker nog niet uitgevoerd, ze blijft nog enigszins aan de oppervlakte.

Onderzoek naar Marie Bracquemond vanuit een specifieke invalshoek is nog minimaal. Met deze scriptie tracht ik een bijdrage te leveren aan de kunstgeschiedenis door ook Bracquemond en haar werk aan een onderzoek te onderwerpen vanuit de feministische kunstgeschiedenis. Dit onderzoek onderscheidt zich doordat het focust op haar impressionistische werken en de rol van mannen en vrouwen in deze werken in verhouding tot haar eigen positie als vrouwelijke kunstenaar in de tweede helft van de negentiende eeuw.

1.2 Feministische kunstgeschiedenis

Dit onderzoek naar de werken van Bracquemond staat in de traditie van de feministische kunstgeschiedenis. Een van de grote namen in de feministische kunstgeschiedenis is Linda Nochlin. Zij schreef vanaf de late jaren zestig van de vorige eeuw verschillende boeken en artikelen over vrouwelijke kunstenaars. Haar bekendste artikel is waarschijnlijk 'Why have there been no great women artists?' uit 1971.²⁰ Hierin stelde zij de vraag of er wel gezocht moet worden naar 'grote' vrouwelijke kunstenaars, aangezien het idee van een geniale kunstenaar een constructie is die werd bedacht door mannen. Ze bevroeg de sociale structuren die een impact hadden op de kunst geproduceerd door vrouwen en hun professionele en kunsthistorische status.²¹

Ook Griselda Pollock speelt een grote rol in het verwerven van meer erkenning voor kunstenaressen. Ze was één van de eersten die een monografisch werk schreef over Mary Cassatt.²² Daarnaast publiceerde ze het werk *Vision and difference: femininity, feminism, and histories of art* in 1988. Hierin introduceerde zij een feministisch perspectief in de discipline van de kunstgeschiedenis. Verschillende werken werden vanuit feministisch oogpunt onder de loep genomen, zowel werken van mannelijke als vrouwelijke kunstenaars.²³

Bij het kunsthistorisch onderzoek vanuit feministisch oogpunt is sprake van verschillende richtingen. De vroege feministische analyses vestigden de aandacht met name op het werk van opmerkelijke vrouwelijke kunstenaars.²⁴ De grootste zorg was het aantonen dat er wel degelijk vrouwelijke kunstenaars waren door de eeuwen heen. Deze feministische kunsthistorici hielden zich met name bezig met het opnemen van vrouwelijke kunstenaars in de canon en wilden zorgen dat zij dezelfde waardering verkregen als hun mannelijke collega's. Het moest duidelijk worden gemaakt dat er vrouwelijke kunstenaars waren en dat zij niet ondergeschikt waren aan hun mannelijke collega's.²⁵ Daarnaast is er onderzoek dat zich meer richt op concepten en constructies van vrouwelijkheid en mannelijkheid die zichtbaar zijn in de kunstproductie. Het concept van de *male gaze*, of mannelijke blik, speelt daarin vaak een grote rol. Hoe worden vrouwen afgebeeld door mannelijke kunstenaars door de eeuwen heen? Zij bekritisieren het positioneren van de vrouw als spektakel of (lust)object voor de mannelijke blik. Hierbij wordt bijvoorbeeld kritiek gegeven op de passieve rol die vaak aan vrouwen wordt toegedeeld in de schilder- en beeldhouwkunst. Ook zijn er feministische kunsthistorici die zich concentreren op het bekritisieren van de dominante structuren, zoals het verschil tussen 'hoge' en 'lage' kunst, en de impact daarvan op het werk en de receptie van vrouwelijke kunstenaars.²⁶

Verschillende kunstenaressen zijn de afgelopen decennia aan onderzoek onderworpen, de één vaak wat meer dan de ander. Zo is het werk van Artemisia Gentileschi (1593-1652) al van veel kanten belicht, terwijl haar tijdgenoot Elisabetta Sirani (1638-1665), ondanks haar bijzondere reputatie in de zeventiende eeuw en haar innovatieve beeldtaal, slechts door een aantal specialisten is onderzocht.²⁷ Met name Babette Bohn en Vera Fortunati zetten zich in om deze kunstenaressen niet in de vergetelheid te laten raken.²⁸ Deze focus geldt ook voor kunstenaressen in de negentiende eeuw. Namen zoals Rosa Bonheur, Berthe Morisot en Mary Cassatt zijn inmiddels meer bekend geraakt. De minder bekende kunstenaressen uit deze tijd, zoals Bracquemond, blijven nog enigszins onderbelicht. Het missen van een monografisch werk of een solotentoonstelling is een van de aspecten die duidelijk maken dat dergelijke kunstenaressen nog maar weinig aandacht wordt toegekend.

1.3 Focus en werkwijze

Inmiddels is het wel algemeen bekend dat er waardevolle vrouwelijke kunstenaars waren. De toename aan onderzoek naar vrouwelijke kunstenaars is dan ook al een paar decennia lang gaande. Het kan worden gesteld dat het tijd wordt om te beseffen dat de meest behandelde kunstenaressen niet de enigen waren, en dat er meer aandacht komt voor anderen uit dezelfde tijd. Het is van belang dat er zoveel mogelijk kunstenaressen aan het licht komen, en niet een enkeling uit iedere periode. Op deze manier wordt de kunsthistorische canon namelijk completer. Dit onderzoek zal bijdragen aan de feministische kunstgeschiedenis door een uitgebreide behandeling van de impressionistische werken

van Marie Bracquemond. Dit sluit aan bij de feministische kunstgeschiedenis, aangezien net als bij Cassatt en Morisot, haar positie als vrouwelijke kunstenaar waarschijnlijk heeft bijgedragen aan de manier waarop zij haar figuren weergeeft. In tegenstelling tot eerdere besprekingen van haar werken waarbij voornamelijk gekeken werd naar haar stijlverandering, zal hier worden ingegaan op de manier waarop zij haar figuren weergeeft. Het focuspunt betreft met name haar door gender gearrangeerde artistieke visie als vrouwelijke kunstenaar. Dit onderzoek valt hiermee binnen twee spectra van de feministische kunstgeschiedenis, namelijk de uitbreiding van de canon en een inhoudelijke analyse vanuit genderperspectief.

Met name het werk van Griselda Pollock wordt hiervoor gebruikt, zoals haar boek *Vision and Difference*²⁹ en artikel 'Mary Cassatt: The Touch and the Gaze, or Impressionism for Thinking People'.³⁰ Ook verschillende artikelen van Linda Nochlin spelen een grote rol in dit onderzoek, namelijk haar 'Why have there been no great women artists?'³¹ en 'Morisot's Wet Nurse: the construction of work and leisure in impressionist painting'.³² Deze onderzoeken binnen het spectrum van gendergeschiedenis leveren de concepten, focuspunten en ideeën waarmee de schilderijen van Bracquemond worden onderzocht. Daarnaast wordt gebruik gemaakt van alle literatuur die beschikbaar is over Marie Bracquemond specifiek, zoals reeds besproken. Met name de artikelen en hoofdstukken geschreven door Jean-Paul Bouillon en Elizabeth Kane spelen hierbij een grote rol. Het ongepubliceerde manuscript van Pierre Bracquemond wordt door hen vaak geciteerd, waardoor deze ook een bijdrage levert aan dit onderzoek.

1.4 Hoofdstukindeling

Dit onderzoek zal zich richten op Marie Bracquemond, maar voordat wordt ingegaan op haar werk, wordt allereerst een schets gegeven van de tijd waarin zij leefde en werkte. Wat waren de mogelijkheden en obstakels voor vrouwelijke kunstenaars in de tweede helft van de negentiende eeuw in Parijs? Wat mocht een vrouwelijke kunstenaar wel en niet afbeelden? Hoe werd hun werk ontvangen door het publiek en kunstcritici? Dergelijke vragen worden in het eerste hoofdstuk behandeld. Hierbij zal worden ingegaan op kunstenaressen uit de negentiende eeuw in het algemeen en de kunstenaressen die de stijl van het impressionisme volgden.

Vervolgens richt dit onderzoek zich op het leven en werk van Marie Bracquemond. Zoals eerder aangegeven is zij een van de nog minder onderzochte vrouwelijke kunstenaars. Wat is de kennis over het leven van Bracquemond? Wat waren haar tegenslagen en successen? Welke stijlen en kunstenaars hebben haar werk beïnvloed? Dergelijke vragen worden in het tweede hoofdstuk beantwoord door eerst in chronologische lijn in te gaan op haar leven en vervolgens te kijken naar de werken die ze heeft

gemaakt, evenals de stijlverandering in deze werken. Daarnaast wordt haar man, de kunstenaar Félix Bracquemond (1833-1914), voor zover relevant voor dit onderzoek, ook behandeld.

In het laatste hoofdstuk staan een aantal van de impressionistische werken van Bracquemond centraal. Hoe zijn de figuren op deze doeken weergegeven? Hoe verhouden de mannelijke figuren zich tot de vrouwelijke? In welke ruimtes bevinden de figuren zich en wat kan dit betekenen? Waar zijn de blikken van de mannen en vrouwen op gericht en wat voor effect heeft dit op de toeschouwer? Hierin wordt een onderscheid gemaakt tussen de werken waarop enkel vrouwen zijn weergegeven en de werken waarop zowel vrouwen en mannen zijn afgebeeld. Haar schilderijen worden vergeleken met kunstwerken van andere impressionistische kunstenaars uit dezelfde periode. Hierbij spelen drie termen een prominente rol. Ten eerste de *male gaze*; een sociaal geconstrueerde vorm van objectivering, waarbij gekeken wordt naar een vrouwelijk figuur als een erotische of esthetisch object.³³ Ten tweede de term *female gaze* die ontwikkelde in contrast met de *male gaze*, waarbij de man degene is die tot seksueel object wordt gemaakt of de passieve rol in het narratief bekleedt.³⁴ Ten derde de term *absorption* wat kortweg een geabsorbeerde staat van de afgebeelde figuren inhoudt.³⁵

Uiteindelijk wordt getracht om antwoord te geven op de hoofdvraag van dit onderzoek: Wat is de relatie tussen de positie van Marie Bracquemond als vrouwelijke kunstenaar in de tweede helft van de negentiende eeuw, en de manier waarop vrouwelijke en mannelijke figuren in haar impressionistische werken worden weergegeven?

2. Kunstenaressen in het negentiende-eeuwse Parijs

*In de studio verdwijnen alle verschillen, je hebt geen naam of familie; je bent niet langer de dochter van je moeder; je bent jezelf; je bent een individu met kunst voor je - kunst en niets anders. Men voelt zich zo gelukkig, zo vrij, zo trots!*³⁶ – Marie Bashkirtseff (1858-1884)

Hoewel de kunsthistorische canon gedomineerd wordt door mannelijke kunstenaars, zijn er door de eeuwen heen ook verschillende kunstenaressen geweest die carrière hebben gemaakt en veel kunstwerken hebben nagelaten. Zij leerden het vak meestal van een familielid of een kunstenaar die bevriend was met de familie.³⁷ Hier kwam langzaam verandering in gedurende de negentiende eeuw, ondanks dat de officiële kunstacademie van Frankrijk, de *École des Beaux-Arts*, geen vrouwen toeliet tot 1897.³⁸

Dit hoofdstuk richt zich op de mogelijkheden en obstakels voor vrouwelijke kunstenaars in de tweede helft van de negentiende eeuw. Ten eerste worden de obstakels voor een vrouw die kunstenaar wilde worden uiteengezet; wat waren de maatschappelijke verwachtingen en wat mocht een vrouwelijke kunstenaar wel en niet afbeelden? Vervolgens zal worden gekeken hoe een vrouw alsnog carrière kon maken als kunstenaress. Wat waren de mogelijkheden op het vlak van opleiding? Waar konden zij hun werken tentoonstellen en verkopen? Hoe werd de kunst die zij vervaardigden ontvangen door het publiek en critici? Hierbij zal zowel worden gekeken naar de officiële kringen rond de Salon, als naar die van de avant-garde, waaronder de tentoonstellingen van de impressionisten. Dit hoofdstuk sluit af met een blik op de *Union des Femmes peintres et sculptures*, een organisatie die zich inzette voor allerlei verschillende aspecten van de kunstenaarscarrière voor vrouwen.

2.1 De obstakels en maatschappelijke verwachtingen van een vrouw

Vrouwen werden in de negentiende eeuw niet volledig ontmoedigd om kunst te maken. Het was gebruikelijk voor dames uit de bourgeoisie dat zij teken- en schilderlessen kregen als onderdeel van hun opvoeding.³⁹ Zij kregen deze lessen meestal van een schilder die door de familie werd betaald om les te geven in huis of in het atelier van de kunstenaar. Het leren van tekenen en schilderen was een passende activiteit voor dames uit de bourgeoisie. Dit is bijvoorbeeld terug te zien in de *Gazette des Femmes* uit 1886. Hierin zijn verschillende acceptabele activiteiten voor vrouwen afgebeeld zoals piano spelen, een uitstapje maken naar het theater en schilderen (afb. 1). Ook op de voorkant van het tijdschrift *La famille* uit 1890 is een vrouw te zien die aan het schilderen is. Dergelijke afbeeldingen van vrouwen waren niet ongewoon tijdens de negentiende eeuw.⁴⁰

De etiquetteboeken maakten echter duidelijk dat zij niet geacht werden een carrière na te jagen in de kunsten. Vrouwen uit de middenklasse werden gewaarschuwd dat ze niet hun best moesten doen om in één ding uit te blinken. Dit is bijvoorbeeld terug te lezen in het boek *The Daughters of England: Their Position in Society, Character, and Responsibilities* uit 1844, geschreven door Sarah Stickney Ellis (1799-1872). Haar geschriften echoën door in de Franse pedagogische literatuur uit deze tijd.⁴¹ Ellis vond dat schilderen een voordeel heeft in vergelijking met muziek maken, namelijk dat het stil is en niemand stoort. Van tekenen stelde ze daarbij dat dit 'het beste helpt om te voorkomen dat de geest op zichzelf gaat piekeren en om de algemene opgewektheid te behouden die deel uitmaakt van de sociale en huiselijke plicht'.⁴²

Van vrouwen uit de bourgeoisie werd dus absoluut niet verwacht dat zij een serieuze weg zouden vervolgen in het (laten) verkopen van hun werken. De algemene maatschappelijke verwachting was dat een vrouw zou trouwen en haar carrière, als zij die al had, hiervoor zou opgeven.⁴³ Zoals gesteld door Jules Simon (1814-1896): 'Wat is de roeping van een man? Hij moet een goede burger zijn. En van de vrouw? Om een goede vrouw en een goede moeder te zijn. De ene wordt op de een of andere manier naar de buitenwereld geroepen, de andere blijft behouden voor het interieur.'⁴⁴ Ook Paulin Limrayac schreef hierover: 'De meest geschikte rol voor de vrouw is in de familie. Het huiselijke hart is hun ware vaderland; het openbare leven is voor hen als een onbekend land'.⁴⁵

Een vrouw die ging werken hield volgens Simon op met een vrouw zijn, want werken was niet vrouwelijk.⁴⁶ Voor veel vrouwen kwam de creatieve ambitie dan ook ten einde zodra ze trouwden.⁴⁷ De zus van Berthe Morisot, Edma, gaf bijvoorbeeld het vervolgen van een carrière op nadat zij trouwde met Adolphe Pontillon in 1869 en schilderde daarna enkel nog als amateur.⁴⁸ Cassatt was daarentegen niet getrouwd en had hierdoor meer vrijheid om rond te reizen door Europa. Zij was een van de grote kunstenaars uit het impressionisme, wier werken ook werken verkocht.⁴⁹

2.2 'Vrouwelijke' onderwerpen

Een groot verschil tussen de vrouwelijke en mannelijke kunstenaars in de negentiende eeuw was de onderwerpkeuze. Van een vrouw werd niet verwacht dat zij eenzelfde ambitie had als haar mannelijke tijdgenoten. Specifiek hield dit in dat de omvang van haar werken, de onderwerpen en het medium waarin werd gewerkt vaak verschilden van mannelijke collega's. Waar bijvoorbeeld de mannen met olieverf konden werken, werd van een vrouw verwacht dat ze werkte met pastel of waterverf.⁵⁰ De perfecte vrouwelijke kunstenaar hield zich bezig met miniatuur schilderijen, werken op ivoor, botanische illustraties, gravures, het maken van kant, haken, porselein schilderen en dergelijke zaken. Van de vrouw werd verwacht dat zij zich bezighield met het soort werk dat paste bij hun zittende karakter, geduldige aanleg, manuele vaardigheden en imiterende talenten, zoals werd gesteld door de

kunstkriticus Léon Legrange (1828-1868).⁵¹ Van een vrouw werd niet verwacht dat ze grote of ambitieuze doeken vervaardigde.⁵²

Qua onderwerpen specialiseerden vrouwelijke kunstenaars zich met name in de portretkunst, stillevens en genre-scenes.⁵³ Door een criticus van het tijdschrift *Le Temps* werd dan ook gesteld dat vrouwen de elegante aspecten van het leven en voor hen vertrouwde omgevingen weer moesten geven. Ze zouden moeten documenteren hoe vrouwen hun tijd zoal besteedden.⁵⁴ Kortom, vrouwen werden aangemoedigd om aquarellen en pastel te gebruiken als recreatie en bescheiden onderwerpen weer te geven zoals bloemen en stillevens, terwijl de serieuze uitdagingen moesten worden aangegaan door de mannelijke kunstenaars.⁵⁵

Aan mannelijke kunstenaars werd daarentegen geadviseerd om zich te houden aan grootschalige olieverfschilderijen en ambitieuze sculpturale projecten waar zowel hersenen als spieren voor nodig waren.⁵⁶ Niet alle mannelijke kunstenaars schilderden echter continu grote doeken met historische, mythologische of religieuze onderwerpen. Portretkunst, genre werken en landschappen werden bijvoorbeeld ook door mannen vervaardigd. Daarnaast richtten verschillende mannelijke kunstenaars zich in de tweede helft van de negentiende eeuw ook op de 'makkelijke genres'. Zo schilderden Manet, Degas en Pissarro waaiers en Renoir schilderde porselein.

In de negentiende eeuw werd de grens tussen vrouwelijke en mannelijke kunst steeds vager.⁵⁷ Het 'sentimentele genre', dat populair was bij vrouwelijke kunstenaars werd ook door mannen overgenomen. Dit betrof bijvoorbeeld intieme, huiselijke scenes.⁵⁸ Daarnaast lieten niet alle vrouwen zich beperken tot enkel het maken van portretkunst en genre-scenes. Verschillende vrouwelijke volgers van de neoklassieke kunstenaar Jacques-Louis David (1748-1825) richtten zich bijvoorbeeld tot historische, klassieke, religieuze en allegorische onderwerpen aan het begin van de negentiende eeuw, zoals Nanine Valain (1767-1815) en Angélique Mongez (1775/76-1855).⁵⁹ In het midden en de tweede helft van de negentiende eeuw specialiseerden sommige kunstenaressen zich in een meer 'mannelijk thema'. Rosa Bonheur (1822-1899) maakte naam als kunstenaress van naturalistische scènes met dieren en landschappen.⁶⁰ En Elizabeth Butler (1846-1933) stond bekend om haar weergaven van strijdscenes en bestudeerde alles wat gerelateerd was aan het leger.⁶¹

De kunstenaressen die zich aansloten bij de impressionisten wilden net als hun mannelijke collega's het moderne leven weergeven. Zij focusten hierbij met name op het moderne leven van de vrouwen uit de middenklasse. Thema's die zij bijvoorbeeld weergaven waren tuinen, landschappen en intieme taferelen. Dit was overigens niet voorbehouden aan de vrouwelijke kunstenaars, ook Manet, Monet, Renoir, Degas en Pissarro bevonden zich op dit terrein.⁶²

Vrouwen hadden echter ook in impressionistische kringen minder vrijheid in hun onderwerpkeuze. Het betreden van een gemaskerd bal of het café-concert betekende voor een bourgeois vrouw dat haar reputatie kon worden bedreigd, omdat het de plekken waren waar vrouwelijke seksualiteit werd gekocht en verkocht.⁶³ Dit zorgde er ook voor dat de kunstenaressen geen deel uit konden maken van de bijeenkomsten van de impressionisten in het *Café Guerbois* en *Café Nouvelle-Athènes* in Montmartre.⁶⁴ Mannen konden daarentegen zonder problemen naar cafés en bijvoorbeeld achter de coulissen bij het theater. De vrouwen op deze plekken konden wel door mannen als Manet worden weergegeven, zoals in zijn *Bar in de Folies-Bergère*, maar voor een vrouwelijke kunstenaar was dit geen optie.⁶⁵ Het werk van een barmeid in het café of een zangeres/actrice werd namelijk vaak gelinkt aan hun seksualiteit en de seksindustrie uit die tijd.⁶⁶

De openbare ruimtes waren ruimtes waarin vrouwen het risico liepen hun deugd te verliezen. Uitgaan in het openbaar en het idee van schande waren nauw met elkaar verbonden voor vrouwen.⁶⁷ Een vrouw die alleen op straat rondliep, zeker als ze doelloos leek rond te lopen, kreeg al snel het oordeel toebedeeld niet respectabel te zijn.⁶⁸ Zoals terug te lezen in een stuk van Jules Michelet (1798-1874) in *La Femme* uit 1859: 'Er zijn duizend plaatsen waar alleen mannen te zien zijn, en als ze (de bourgeois vrouw) daar om de een of andere reden heen moet, zijn de mannen verbaasd en lachen ze als dwazen. Als ze bijvoorbeeld vertraagd en hongerig wordt aan de andere kant van Parijs, durft ze niet een restaurant binnen te gaan. Ze zou een evenement zijn, ze zou een spektakel zijn. Alle ogen zouden constant op haar gericht zijn.'⁶⁹

Openbare plekken die wel geschikt waren voor een vrouw waren bijvoorbeeld de opera, het park en het Louvre, mits ze daar heen gingen met een chaperonne. Hier konden ze vrij rondlopen, andere kunstenaars ontmoeten en in het Louvre konden werken van de oude meesters worden gekopieerd. Naast bovengenoemde restricties had een vrouw vaak andere taken die ze uit moest voeren in haar rol als vrouw en/of moeder. Dit zorgde ook voor beperkingen, waar de mannelijke schilders geen of minder last van hadden.⁷⁰ Hierdoor schilderden impressionistische kunstenaressen vaak het huiselijke leven, vrouwen en kinderen. Door de beperkte keuze aan locaties zien we de vrouwen en kinderen vaak afgebeeld in een tuin, de opera, het park of in huis.⁷¹

De focus van vrouwelijke impressionisten lag dus vaak op het leven van de vrouw en haar kinderen. Sommige critici in de negentiende eeuw stelden zelfs dat vrouwen het best geschikt waren voor het afbeelden van dergelijke onderwerpen. Criticus Joris-Karl Huysmans (1848-1907) suggereerde bijvoorbeeld dat vrouwen een meer inherente emotionele geschiktheid hebben voor de weergave van deze onderwerpen. Vanaf het moment dat Cassatt zich op het thema van moederschap richtte in 1888 werd door critici het commentaar gegeven dat er een natuurlijke congruentie was tussen haar geslacht

en deze keuze van een thema. Zoals Huysmans het stelde: 'Voor de rest moet het worden herhaald, alleen de vrouw kan de kindertijd schilderen. Er is een speciaal gevoel dat een man niet kan overbrengen; tenzij ze bijzonder gevoelig en nerveus zijn, zijn zijn vingers te groot om geen onhandige en wrede afdrukken achter te laten; alleen de vrouw kan het kind poseren, het aankleden, de spelden steken zonder zichzelf te prikken; (...).'⁷²

2.3 Academies voor vrouwelijke kunstenaars

Als een vrouw ondanks de verschillende obstakels in haar weg toch kunstenaars wilde worden, kon zij naar slechts een aantal plaatsen gaan voor teken- en schilderlessen. Dit waren de *École Nationale de Dessin pour les Jeunes Filles*, de *Académie Julian* en de *Académie Colarossi*.⁷³ De *École* werd door de Franse overheid in 1803 opgericht. Dit was tot ver in de negentiende eeuw de enige plek waar vrouwen les konden krijgen, aangezien de *Académie Julian* pas in 1868 en de *Académie Colarossi* pas in 1870 werd opgericht.

De *École Nationale de Dessin pour les Jeunes Filles* trainde vrouwen enkel in wat zij gepast vonden om een vrouw te laten beoefenen: alles wat paste bij het vrouwelijke temperament en geen fysieke kracht behoeftte.⁷⁴ Specifiek betrof dit in de tweede helft van de negentiende eeuw twee gebieden waaraan vrouwelijke kunstenaars zich moesten houden. Ten eerste de decoratieve kunsten, zoals email, porselein, wandtapijten en waaiers, en het schilderen van kleine genres, zoals kleine portretten of stilleven. Ten tweede moesten zij zich richten op onderwerpen die als 'vrouwelijk' werden beschouwd.⁷⁵ Dit is bijvoorbeeld terug te lezen in een stelling van kunsthistoricus Eugène Müntz (1845-1902): 'Laten we, voordat we besluiten, eraan herinneren dat vrouwen, trouw aan hun instinct, er de voorkeur aan geven om zich te concentreren op gemakkelijke genres, die elegantie eisen in plaats van energie en uitvinding: aquarel, miniatuur, schilderen op porselein, etc.'⁷⁶

Pas in 1860, toen de leiding van de Académie werd overgenomen door Marandon de Montyel, werden meer activiteiten opgenomen, zoals het schilderen van stilleven, bloemschilderingen, anatomie studies en het tekenen naar levend model.⁷⁷ Dit leidde tot een conflict tussen de school en de staat. Net als vanuit de hierboven beschreven etiquetteboeken werd ook vanuit de staat gesteld dat een vrouw niet moest worden gestimuleerd tot het najagen van een professionele carrière. Deze houding kwam onder andere naar voren in een speech uit 1879 die werd gehouden tijdens de ceremonie van de prijsuitreiking:

'We streven er helemaal niet naar om een verhoogde ambitie voor hoge kunst in u aan te wakkeren die u van uw ware pad zou kunnen wegleiden; we zullen ons beperken tot het ontwikkelen van een smaak voor schoonheid, u bewapenen, voor een meer bescheiden taak, met de middelen om u te realiseren volgens uw vermogens en behoeften. Het potlood dat we hier in uw hand leggen, mag geen instrument van

ijdelheid en roem zijn, maar van bescheiden gemak en huiselijk geluk; het moet uw leven en charme onafhankelijkheid en waardigheid geven en het verfraaien. U zult het aan uw kinderen overdragen als een familie-erfgoed.’⁷⁸

Ondanks deze afkeuring voor het vervolgen van een carrière in de schilderkunst hadden verschillende vrouwen wel de ambitie om een professionele kunstenaar te worden. In de *Académie Julian* en de *Académie Colarossi* was hier wel mogelijkheid voor, in tegenstelling tot aan de *École Nationale de Dessin pour les Jeunes Filles*. Hieronder volgt een korte beschrijving van de *Académie Julian* om een beeld te geven van een gemengd atelier waar zowel mannen als vrouwen lessen konden volgen. Aangezien deze Académie het meest onderzocht is en hier dus de meeste kennis over beschikbaar is, zal deze worden uitgelicht in plaats van bijvoorbeeld de *Académie Colarossi*.

De *Académie Julian* werd opgericht in 1868 en had als doel om de studenten klaar te stomen voor de toelatingsexamens van de *École des Beaux-Arts*. De oprichter Rodolphe Julian (1839-1907) liet niet alleen mannen toe voor deze lessen, maar ook vrouwelijke kunstenaars. Hij vroeg echter wel dubbel zo veel geld van vrouwen als van de mannen voor toelating tot zijn atelier.⁷⁹ In zijn atelier kregen zowel de mannen als vrouwen de kans om te tekenen naar naaktmodel.⁸⁰ Normaliter mochten vrouwen niet een volledig naaktmodel bestuderen, zoals te lezen is in het tijdschrift *L’avenir des femmes* in een artikel van Maria Deraismes (1828-1894) uit 1876: ‘We bestuderen het hoofd, handen, voeten, maar zelden de naakte torso; en het figuur is absoluut verboden.’⁸¹

De gemengde werkwijze van Julians atelier wekte echter wel kritische aandacht bij buitenstaanders. In het tijdschrift *The Galaxy* uit juli 1873 is hier bijvoorbeeld over geschreven. De schrijver van het artikel, Albert Rhodes (1840-1894), vertelde over zijn bezoek aan dit atelier en merkte hierbij op dat de schilders uit het atelier ‘waren samengesteld uit beide geslachten en schijnbaar moeiteloos samenwerkten.’⁸² Hij beschreef daarnaast een ontmoeting met een van de Amerikaanse studenten in het atelier. Zij observeerde het volgende: ‘Sommige van onze landgenoten vinden ons ongepast in ons werken in een gemengd atelier, en misschien wel, volgens de code van de samenleving; maar als een vrouw schilder wil worden, moet ze dezelfde opleiding volgen.’⁸³ Door dergelijke kritieken en de angst dat studenten niet bij hem wilden werken door het gemengde atelier besloot Julian in datzelfde jaar nog om aparte studio’s te maken voor de mannen en vrouwen.⁸⁴

Julian huurde gerespecteerde kunstenaars in die dienden als mentoren voor zowel de mannen als vrouwen in het atelier, en deze selecteerde hij zorgvuldig. Zijn docenten hadden zelf aan de *École* gestudeerd en konden dus goede training geven in de klassieke schilderkunst. Een van zijn docenten was bijvoorbeeld M. Tony Robert Fleury (1837-1911), wiens *Laatste dag van Korinthe* door de staat was aangekocht.⁸⁵ Daarbij lette Julian erop dat hij docenten koos die efficiënt met studenten konden

werken en om konden gaan met kunstenaars van verschillende achtergronden in kennis en verschillende niveaus van training.⁸⁶ De vrouwen in zijn atelier kregen aldus een academische training. Daarnaast werden ze ook door Julian aangemoedigd om ijverig te studeren en elkaars werk te bekritisieren om verder te komen. De Académie Julian zorgde er onder andere voor dat duidelijk werd dat vrouwen net zo goed als mannen konden schilderen, soms zelfs beter, en dat zij de strijd aan konden als zij een gelijkwaardige scholing kregen.⁸⁷

2.4 Vrouwelijke kunstenaars en tentoonstellingen

Hoewel vrouwen geen les konden krijgen in de *École*, werden er wel ieder jaar kunstwerken van vrouwen opgenomen in de Salon.⁸⁸ De Salon was de officiële, nationale tentoonstelling die ieder jaar in Parijs werd georganiseerd, waarvoor kunstenaars hun werken konden insturen. In de Salon van 1801 was bijvoorbeeld 14.6% van de 192 kunstenaars die hun werken tentoonstelden van het vrouwelijk geslacht. Negen jaar later steeg dit percentage al naar 17.9%, en in 1835 was 22.2% van de kunstenaars vrouwelijk. Het contrast was dus groot, maar vrouwelijke kunstenaars waren wel degelijk aanwezig.⁸⁹ De toename van vrouwelijke kunstenaars op de Salon veroorzaakte onrust en inspireerde karikaturen en wetenschappelijke artikelen die aantoonde dat vrouwen niet in staat zouden zijn tot creativiteit.⁹⁰ De prijs van een bekostigde reis naar Rome die altijd op de Salon werd uitgereikt, de *Prix de Rome*, was voor de vele mannelijke kunstenaars van de *Académie des Beaux-Arts* het doel. Vrouwelijke kunstenaars maakten echter pas in 1903 ook kans om deze prijs te bemachtigen.⁹¹

De officiële Salon was niet de enige plek waar kunstenaars in de negentiende eeuw hun werken tentoonstelden. In de tweede helft van de negentiende eeuw gingen kunsthandelaren een grotere rol spelen in het tentoonstellen van kunstwerken en kunstenaars. Paul Durand-Ruel (1831-1922) was één van de kunsthandelaren die tentoonstellingen organiseerde in zijn eigen galerijen in Parijs, Londen en New York. Hier toonde hij tussen 1870 en 1922 werken van de Barbizon schilders, de impressionisten en postimpressionisten.⁹² Ook de kunsthandelaar Georges Petit (1856-1920) introduceerde in 1882 een jaarlijkse tentoonstelling voor zijn eigen galerij genaamd de *Exposition Internationale*. Morisot speelde hier een belangrijke rol als enige vrouw in het selectie comité.⁹³ Daarnaast werden door kunstenaars zelf ook alternatieve tentoonstellingen georganiseerd, zoals de tentoonstelling van de *Société Anonyme des Artistes Peintres, Sculpteurs et Graveurs*.

De eerste tentoonstelling van deze groep vond plaats in 1874. Verschillende bekende kunstenaars namen hieraan deel, zoals Degas, Monet, Pissarro, Renoir en Félix Bracquemond. Naast deze bekende mannelijke kunstenaars konden ook vrouwen deelnemen aan deze tentoonstellingen. Zowel Morisot, Cassatt als Marie Bracquemond hebben hier hun werken getoond. Niet alle leden van de stroming waren het eens met de deelname van vrouwen aan de tentoonstelling, wat onder andere

duidelijk wordt in een brief van Degas aan Félix Bracquemond. Hierin vertelde hij over de strijd die hij aan moest gaan met Gustave Caillebotte (1848-1894) over de namen die op de poster van de tentoonstelling in 1880 zouden worden gezet: 'Mlle. Cassatt en Mme. Morisot stonden er niet op om op de posters te staan. Het wordt hetzelfde gedaan als vorig jaar en Mme. Bracquemonds naam zal niet verschijnen – het is idioot. Alle goede redenen en smaak doen niets aan de traagheid van anderen en de koppigheid van Caillebotte.'⁹⁴ Degas sloot zijn brief af met de stelling dat de naam van Marie wel op de posters kon worden gezet die op de tentoonstelling zelf komen te hangen: 'Als jij er op staat en Mme. Bracquemond ook, kan haar naam worden gezet op de tweede duizend affiches gedurende de tentoonstelling zelf.'⁹⁵

2.5 Het verkopen van een kunstwerk

Kunstenaars verdienden hun geld met opdrachten van of aankopen door particuliere opdrachtgevers of overheidsinstanties. Openbare tentoonstelling van het werk was van cruciaal belang om een professionele reputatie op te bouwen en vraag naar eigen werk te creëren.⁹⁶ Eén van de belangrijkste tentoonstellingen hiervoor was de Salon, aangezien de Franse overheid daar zijn aankopen deed en opdrachten verstrekke. De aankoop van een werk op de Salon door de overheid was bijna een garantie voor opname in publieke collecties zoals het Musée du Luxembourg. Hoewel er werken van vrouwelijke kunstenaars werd gekocht op de Salon, was het aantal aanzienlijk minder dan de kunst van mannelijke kunstenaars. Tussen 1864 en 1900 werden op de Salon 2.372 kunstwerken gekocht, waarvan er slechts 84 gesigneerd waren door een vrouw.⁹⁷ Dit kan uiteraard ook gezien worden in samenhang met het feit dat er veel minder kunstwerken van vrouwen op de Salon hingen dan van mannen, al is dit slechts een gedeeltelijke verklaring.

Naast de Salon konden kunstenaars ook hun werk verkopen via een kunsthandelaar, zoals Paul Durand-Ruel (1831-1922). Berthe Morisot was een van de kunstenaressen die haar werk via Durand-Ruel verkocht.⁹⁸ Daarnaast toonden Berthe Morisot en haar zus Edma hun werk ook bij de galerie van Alfred Cadart (1828-1875), één van de populairste en best bekende kunsthandelaren in Parijs.⁹⁹ Ook het werk van Mary Cassatt werd door de kunsthandelaar Durand-Ruel aangekocht. Vanaf 1881 begon hij met het verzamelen van haar kunstwerken.¹⁰⁰ De moeder-en-kind werken die Cassatt schilderde waren ook dusdanig populair dat ze deze op verzoek van kunsthandelaren bleef vervaardigen.¹⁰¹ Andere kunsthandelaren zoals Adolphe Goupil (1806-1893) en Ernest Gambart (1814-1902) deden bijvoorbeeld zaken met Rosa Bonheur.¹⁰²

Kunstenaars konden er ook voor kiezen hun kunstwerken rechtstreeks te verkopen aan particulieren. De kunstcriticus Gustave Geffroy kocht bijvoorbeeld rechtstreeks van Marie Bracquemond haar werk *De Drie Gratiën*. Daarnaast was het niet ongewoon dat kunstenaars werken

van elkaar kochten. Cassatt heeft bijvoorbeeld verschillende schilderijen gekocht van haar collega-impressionisten, waaronder Morisot. Zij adviseerde ook, met succes, aan haar vrienden en familie om werken van de impressionistische groep te kopen.¹⁰³

Het verkopen van kunstwerken voor vrouwen bleef echter een delicate zaak, aangezien handel en geldzaken werden gezien als mannelijk terrein.¹⁰⁴ Het meest exemplarische schilderij dat dit toont is *Naamloos en zonder vrienden* (afb. 2) van Emily Mary Osborn (1828-1925). Een korte analyse maakt duidelijk dat de vrouw die centraal staat kan worden gezien als de belichaming van vrouwen die de kost moesten verdienen en aan hun lot werden overgelaten in een exclusief mannelijke omgeving.¹⁰⁵ Zij heeft haar schilderij aangeboden aan de kunsthandelaar, die hem nu aan het observeren is. Wachtend op zijn oordeel kijkt ze naar beneden, terwijl ze ondertussen wordt bekeken door twee mannen die zich in de winkel bevinden. Deze kunstenaar wordt omringd door mannen die haar ofwel ondermijnen ofwel seksualiseren.¹⁰⁶

2.6 Receptie van de kunstwerken

De receptie van kunst gemaakt door vrouwen was verschillend bij de werken die zij maakten. Indien zij zich hielden aan de voor hen 'bestemde' onderwerpen werd hun werk meestal gewaardeerd, deze waardering ging vaak gepaard met de 'gemakkelijke' aard van hun kunstproductie. Als zij zich daarentegen aan iets anders waagden, werd dit meestal zeer bekritiseerd. Dit is bijvoorbeeld terug te zien in een reactie op het werk van Antoinette Haudebourt-Lescot (1784-1845), die het in 1819 waagde om een enorm doek van 182.88 x 109.73 cm te vervaardigen. Dit was haar schilderij *François Premier en Diane de Poitiers*. De criticus Charles Paul Landon (1760-1826) schreef hierover het volgende: 'Wij zijn van mening dat deze zwakte niet de schuld is van de schilder, wiens talent niet kan worden betwijfeld, maar die van de verhoudingen die ze heeft aangenomen, waarvan het gebruik een serieuzere en diepere beheersing van het penseel vereist dan dat ze heeft bereikt tot deze tijd. Het zijn kleine schilderezels en charmante maar populaire onderwerpen waaraan Mlle. Lescot haar exclusieve aandacht aan moet blijven besteden.'¹⁰⁷

Het impressionisme werd gezien als een 'vrouwelijke stijl'. De werken van impressionistische kunstenaressen werden hierdoor meestal wel gewaardeerd. Dit was in tegenstelling tot de werken van hun mannelijke collega's. Het werk van Gonzalès werd bijvoorbeeld goed ontvangen, terwijl critici veelal tegen het werk van haar leermeester Manet waren.¹⁰⁸ Het impressionisme werd gezien als een vrouwelijke stijl door aspecten zoals het spel van licht en kleur, de lichte oppervlakken, het gebruik van wit, de zichtbare verfstreken, het schetsmatige van de uitvoering en de impressie van een moment. Ook door de nabijheid van mode, het theater en het rijke culturele leven van Parijs werd naar de stijl gekeken als een stijl van vrouwelijkheid.¹⁰⁹ De schrijver Guy de Soissons stelde ook het volgende:

‘Eigenlijk heeft alleen een vrouw het recht om het systeem van de impressionisten te beoefenen; alleen zij kan haar inspanningen beperken, haar impressies vertalen en oppervlakkigheid verzachten door middel van haar onvergelykbare charme, haar zachtheid en gratie.’¹¹⁰ Vooral vanaf de jaren 1890 werd door critici het impressionisme gefeminiseerd. Zij zagen het als zorgeloos, lichtzinnig, onbelangrijk en oppervlakkig.¹¹¹

De feminisering van het impressionisme heeft ook te maken met de onderwerpkeuze van de impressionisten. Zoals reeds besproken gaven impressionisten vaak het leven van burgers in de middenklasse weer, waarbij de vrouwen konden focussen op het leven van de vrouw en haar kinderen. Dit was het soort onderwerp dat verwacht werd van vrouwelijke kunstenaars, waardoor critici eerder positief reageerden op dergelijke werken.¹¹² Morisot gaf bijvoorbeeld onderwerpen weer die ‘pasten’ bij de vrouwelijke kunstenaar, zoals de rollen van een vrouw en een moeder.¹¹³ De kunsthistorica Ingrid Pfeiffer stelt daarnaast dat het impressionisme bij uitstek vrouwen in staat stelde door te dringen in de verborgen structuren die nog steeds bestaan in de door mannen gedomineerde kunstwereld.¹¹⁴

2.7 Union des Femmes Peintres et Sculptures

Vrouwelijke kunstenaars van verschillende Europese landen groepeerden zich gedurende de negentiende eeuw. Zij streidden voor emancipatie en richtten eigen organisaties op waarmee ze onder andere tentoonstellingen organiseerden. In Frankrijk speelde De *Union des Femmes Peintres et Sculptures* hier de grootste rol in. Verschillende aspecten komen hierbij weer aan bod zoals de opleiding, carrière en tentoonstellingen voor kunstenaressen.

De *Union* werd in 1881 opgericht door de beeldhouwster Hélène Bertaux (1825-1909). De organisatie begon als een klein groepje dames dat zich verzamelde in het huis van Bertaux, maar al snel uitgroeide tot een grote kunstorganisatie. In de eerste nieuwsbrief van de *Union* waren hun doelen terug te lezen. Die luiden als volgt:

‘Ten eerste om jaarlijkse tentoonstellingen van het werk van leden te organiseren; ten tweede, om de belangen van haar leden te vertegenwoordigen en te verdedigen; ten derde om een gevoel van solidariteit tussen vrouwelijke kunstenaars tot stand te brengen; ten vierde, bijdragen aan het verhogen van het artistieke niveau van het werk van vrouwen; ten vijfde, om de aangeboren en verworven talenten van vrouwelijke artiesten zo goed mogelijk te bevorderen.’¹¹⁵

In januari 1882 werd de eerste tentoonstelling gehouden, genaamd *Salon des femmes*. Tegen die tijd bevatte de groep 41 leden.¹¹⁶ Deze tentoonstelling werd gehouden in het *Palais des Champs Élysées*.¹¹⁷ De ruimtes werden altijd goed verzorgd aangekleed met beschilderde muren, tapijten en vazen gevuld met bloemen. In een omschrijving uit 1888 is te lezen over de vazen met verse bloemen, comfortabele divans om op te rusten en de luxueuze tapijten. Verschillende soorten kunstwerken werden getoond op de *Salon des femmes*, zoals beeldhouwkunst, aquarellen, tekeningen, miniaturen, emailen, waaiers, keramiek en porselein. Ook werd er een kamer voor decoratieve kunsten toegevoegd in 1895.¹¹⁸

Madame Bertaux werd opgevolgd door Virginie Demont-Breton (1859-1935), de dochter van schilder Jules Breton (1827-1906). Samen hadden zij een audiëntie op 10 mei 1890 op de *École* bij een commissie, om hen ervan te overtuigen vrouwen ook toe te laten op deze school. Hier ontstond een discussie tussen de leden van deze commissie, waarbij verschillende stellingen werden ingenomen. Commissielid en beeldhouwer Guillaume stelde bijvoorbeeld dat 'een kunstenaar aan het werk enkel en alleen aan het werk denkt, in een gemengde klas zou het geen kwestie zijn van man en vrouw, maar van de kunstenaars die zich met elkaar meten en elkaar aanmoedigen'. Deze visie werd niet door iedereen in de commissie gedeeld. De architect Charles Garnier reageerde bijvoorbeeld als volgt: 'Het is mogelijk dat jij, oh grote beeldhouwer, gemaakt bent van marmer, of hout zoals je standbeelden, maar ik, op twintigjarige leeftijd, als ik een mooi vrouwelijk gezichtje naast mijn ezel zou zien dan komt er niks meer van mijn tekening terecht! Oh! Guillaume! Jij bent geen man!'. Hierop antwoordde Guillaume vervolgens met het statement 'Oh! Garnier! Jij bent geen kunstenaar!'. Uiteindelijk bereikten de vrouwen hun doel en in juni 1897 werd de eerste toetsing afgelegd waar ook vrouwen aan mee mochten doen.¹¹⁹ Een aantal jaren later, in 1903, kwam de aankondiging dat vrouwen ook mee mochten strijden om de felbegeerde *Prix de Rome* die werd uitgereikt op de Salon:

'Hierbij wordt kennis gegeven van een brief van de minister van Openbare Instructie aan de Academie dat hij een beslissing heeft genomen, waarvan de voorwaarden zijn: "vrouwelijke kunstenaars van Franse afkomst en alleenstaand, ouder dan 15 en minder dan 30 jaar, voortaan in staat om deel te nemen aan de competitie voor de grote Prix de Rome".'¹²⁰

Zoals aangetoond hadden vrouwen de mogelijkheid om een kunstenaarscarrière te volgen, maar wel met de nodige obstakels en sociale en maatschappelijke verwachtingen. Hoe is Marie Bracquemond op het kunstenaarschap terecht gekomen? Wie waren haar leermeesters en wat voor kunstwerken heeft zij vervaardigd? Wat waren haar tegenslagen en successen?

3. Een vergeten kunstenares: Marie Bracquemond (1840-1916)

*Ik kan niet beschrijven hoeveel Monet me verroert, hij geeft me sensaties die ik met plezier voel en die ik misschien niet in de natuur heb kunnen vinden. Hij opent mijn ogen en laat me beter zien.*¹²¹ – Marie Bracquemond (1840-1916)

3.1 Het leven van Marie Bracquemond

Marie Anne Caroline Quivoron werd geboren in Argenton, nabij Quimper in Bretagne, op 1 december 1840. Haar gezin bestond uit een oudere broer, moeder en vader. Haar vader overleed vrij snel na haar geboorte, waarna haar moeder hertrouwde. Met haar nieuwe man kreeg haar moeder een dochter, Louise, de halfzus van Bracquemond. Nadat haar oudere broer werd ondergebracht bij een tante van Bracquemond, is het gezin verschillende keren verhuisd. Ze verhuisden van de Jura in Zwitserland, naar de Auvergne in Frankrijk, en uiteindelijk naar Étampes, ten zuiden van Parijs. Hier maakte Bracquemond haar eerste kunstwerk, een cadeau voor haar moeder. De verf maakte ze zelf door pigment te vervaardigen van wilde bloemen. Een kennis was hier zo van onder de indruk dat hij een waterverf set aan Bracquemond cadeau gaf om mee te werken. Op deze manier maakte ze voor het eerst kennis met het kunstenaarschap.¹²²

Lessen in teken- en schilderkunst waren niet vanzelfsprekend voor Bracquemond, omdat zij uit de werkende klasse kwam en niet de bourgeoisie. Dit staat in contrast met kunstenaressen zoals Morisot en Cassatt, die wel tot de bourgeoisie behoorden en hierdoor standaard teken- en schilderlessen kregen tijdens hun opvoeding.¹²³ Toch kon Marie schilderlessen volgen in haar dorp, bij een schilder genaamd Wassor.¹²⁴ Hij was na zijn schilderscarrière begonnen met het restaureren van schilderijen en gaf daarnaast les aan jonge vrouwen uit het dorp. Bracquemond tekende reliëfs en gipsafgietsels na die in zijn atelier stonden en haar zomers vulde ze met schilderen op het platteland.¹²⁵

Via een vriend van de familie werd ze voorgesteld aan Jean-Auguste-Dominique Ingres (1780-1867), een academisch kunstenaar.¹²⁶ Haar bezoek aan zijn atelier werd door haar beschreven in een brief. Hierin stelde ze onder andere dat hij weinig respect had voor vrouwelijke kunstenaars: '(...) de ernst van de heer Ingres verstijfde me ... omdat hij twijfelde aan de moed en het doorzettingsvermogen van vrouwen op het gebied van schilderen. Hij vertrouwde ze alleen schilderijen toe van bloemen, fruit, stillevens, portretten of genretaferelen.'¹²⁷ Hoewel deze onderwerpen gebruikelijk waren voor vrouwelijke kunstenaars, streefde Bracquemond naar het schilderen van andere onderwerpen dan die traditioneel aan vrouwen werden toegeschreven.

In eerste instantie stelde Ingres voor om Bracquemond lessen te laten volgen bij de vrouw van zijn student Hippolyte Flandrin (1809-1864). Hier leerden verschillende dames uit de bourgeoisie het schilderen van bloemen.¹²⁸ Zodra ze echter een aantal van haar tekeningen aan Ingres liet zien was hij ervan overtuigd dat ze te gevorderd was voor deze lessen en moedigde hij haar aan om ijverig de natuur te observeren. Ook verzocht hij Bracquemond om naar hem terug te komen. Ze besloot echter om niet meer naar hem terug te keren, maar wendde zich enkel nog tot zijn leerlingen en volgers. Désiré François Laugée (1823-1896) was een van deze leerlingen van Ingres waar zij lessen van kreeg.¹²⁹ De neoklassieke stijl van Ingres en zijn leerlingen hadden een duidelijke invloed op het vroege werk van Bracquemond, zoals verderop nog zal worden besproken.

In 1857 stuurde Bracquemond een tekening in naar de Salon in Parijs waarop ze haar moeder, zus en oude leraar afbeeldde, poserend in de studio.¹³⁰ Deze stuurde ze in op aanraden van Ingres, waarbij hij ook benadrukte om deze in te zenden met de ondertekening dat zij een student van Ingres was. De naam Ingres kon namelijk vele deuren openen voor een kunstenaar, en een dergelijke ondertekening kon ervoor zorgen dat je als kunstenaar meer opviel bij de jury. Haar tekeningen werden dan ook opgemerkt op de Salon. De directeur-generaal van de Franse musea, Émile de Nieuwekerke (1811-1892), gaf Bracquemond in hetzelfde jaar nog de opdracht om belangrijke schilderijen in het Musée du Louvre te kopiëren.¹³¹

Bracquemond was regelmatig in het Louvre te vinden met haar zus en moeder als chaperonnes. Hier leerde ze in 1866 Félix Bracquemond (1833-1914) kennen, toen zij een werk van Rembrandt aan het kopiëren was. Vanaf het moment dat ze aan elkaar werden voorgesteld waren ze onafscheidelijke metgezellen in het Louvre. Hier analyseerden ze samen hun favoriete werken, soms verschillend in smaak, maar met een constante bewondering voor het werk van Ingres.¹³² Drie jaar na hun ontmoeting trouwden ze, waarbij Bracquemond de achternaam van haar man overnam. Tijdens de Frans-Pruisische oorlog in 1870 beviel zij van hun enige kind, Pierre Bracquemond (1870-1926). Twee jaar later werd Félix artistiek directeur van het atelier dat door de directeur van de porseleinfabriek Haviland uit Limoges werd opgezet in Auteuil, en hier werkten zij samen in het atelier. Bracquemond ontwierp borden en een set faience tegelpanelen waarop *De Muzen* werden afgebeeld. Deze panelen werden getoond op de Wereldtentoonstelling van 1878.¹³³

De gezondheid van Bracquemond was verslechterd door de bevalling en een gebrek aan medicatie tijdens de Frans-Pruisische oorlog. Hierdoor werd haar aanbevolen om weg te trekken uit het rumoerige Parijs. Het gezin verhuisde dan ook naar Sèvres in 1874, gelegen in het open landschap.¹³⁴ In hun 'Villa Brancas' kwamen geregeld vrienden en kennissen langs, zoals de kunstenaarsvrienden van Félix. Dit waren bijvoorbeeld Pissarro, Manet, Degas, Monet en Renoir.¹³⁵

Bracquemond had veel bewondering voor de kunst die zij maakten en kreeg door hen ook interesse in het schilderen *en plein air*. Ze ging met meer heldere kleuren werken en wijdde zich aan het weergeven van eigentijdse scènes. Vanaf 1880 gaf ze alleen nog onderwerpen weer van het moderne, eigentijdse leven, zoals ook verderop nog uiteen wordt gezet.¹³⁶

Deze verandering in stijl en de kennismaking met de impressionisten zorgden ervoor dat ze ook deel ging nemen aan hun onafhankelijke tentoonstellingen. In 1879, 1880 en 1886 toonde ze hier een aantal van haar werken.¹³⁷ Voor de tentoonstelling van 1879 stuurde ze twee werken in, namelijk: *De Muzen* (karton) en *Een aardenwerk schaal*.¹³⁸ In 1880 waren het de werken: *Portret (Vrouw in wit)*, *De zwaluw* en *Studie naar de natuur*.¹³⁹ En in 1886 waren dit: *Jonge meisjes*, *Portret van een jongen*, *De backgammon spelers*, *Portret van M.F. Bracquemond* en *In de tuin*.¹⁴⁰

Vanaf 1890 stopte Bracquemond volledig met de schilderkunst. Hierna vervaardigde ze enkel nog een paar aquarellen en tekeningen.¹⁴¹ Verschillende oorzaken werden aangedragen voor deze plotselinge stop in haar schilderscarrière. Veelal werd gesteld dat dit met name kwam door frictie tussen haar en Félix, die uiteindelijk te veel zou zijn geweest. Haar zoon Pierre beschreef het op de volgende manier: ‘Tevreden met sommige van haar afbeeldingen, wilde ze ze tentoonstellen, verlangend naar contact met andere kunstenaars, dromend van succes, met de wil om haar ambitie naar een leven van strijd en grotere productie uit te breiden. Maar haar man had een hele andere mening over dit onderwerp. Hij noemde haar ambitie “ongeneeslijke ijdelheid”’.¹⁴² Félix zou er tegen zijn geweest dat Bracquemond, als vrouw, haar werken tentoon wilde stellen.¹⁴³

Daarnaast had Félix een enigszins ambigue relatie met de stijl waarin Bracquemond werkte: het impressionisme. Hij was één van de leden van *Le Groupe des Batignolles* die elkaar ontmoetten in het café Guerbois. De bijeenkomsten van deze groep droegen bij aan de ontwikkeling van het impressionisme.¹⁴⁴ In een groepsportret van Fantin-Latour is te zien dat kunstenaars als Manet, Monet en Degas deel waren van deze groep (afb. 3).¹⁴⁵ Daarnaast was hij een van de eerste kunstenaars die zijn inspiratie haalde uit de Japanse prentkunst, waar veel van de impressionisten zoals Degas en Cassatt, later ook door beïnvloed werden.¹⁴⁶ In 1866 ontwierp hij het eerste grote werk in Frankrijk dat in belangrijke mate onder invloed stond van de Japanse prentkunst, namelijk zijn *Service Rousseau* (afb. 4).¹⁴⁷ De Japanse kunst van prenten, keramiek en porselein werd gepopulariseerd in het midden van de jaren 1860 door Franse kunstenaars. Deze invloed werd door een kunstcriticus *japonisme* genoemd.¹⁴⁸ In 1890 werd de invloed nog groter doordat schilders massaal kennis maakten met de Japanse prentkunst via een tentoonstelling in de *École des Beaux-Arts*. Deze werd georganiseerd door Siegfried Bing en bevatte meer dan zevenhonderd prenten en vierhonderd geïllustreerde boeken.¹⁴⁹

Ondanks dat Félix deel uit maakte van *Le Groupe des Batignolles* en vooruitstrevend was in het japonisme, maakte hij vaak ruzie met zijn vrienden over de 'juiste' manier van schilderen. Zijn sterke mening kwam naar voren tijdens de lunches op de zondagmiddag met zijn kunstenaar-vrienden. Wat vaak begon met een vriendelijke discussie eindigde, zo zegt Gustave Geffroy (1855-1926), in 'vreselijke oordelen die met toenemende woede werden gegeven.'¹⁵⁰

Zijn oordelen over kunst zijn onder andere terug te lezen in een boek dat hij schreef in 1885, *Du dessin et de la couleur*. Hierin schreef hij over lijn, model, uitvoering, licht, waarde en kleur, waarbij hij ook zijn plaats innam in het eeuwenoude debat over kleur versus tekenen. Over kleur stelde hij onder andere het volgende: 'Waar komt deze onmacht van kleur om op zichzelf iets uit te drukken vandaan? Deze komt voort uit het feit dat het uiterlijk onstabiel is en altijd afhankelijk van het licht dat erop valt en de omgeving waarin het wordt gezien.'¹⁵¹ Hiermee wilde hij verduidelijken dat kleur slechts relatief is en de tekening de boventoon moet voeren. Zijn mening over de belangrijke plaats van het tekenen en de ondergeschikte rol van kleur kwam ook tot uiting in de conversatie met Gaston de la Touche die werd opgeschreven door zijn zoon Pierre. Tijdens dit gesprek zei Félix onder andere het volgende: 'We mogen niet vergeten dat de grote schilders die we vereren, Poussin, Watteau, Rubens, alleen volgens tekeningen schilderden. De enige informatie die ze gebruikten voor de schilderijen, namen ze en noteerden ze over van de natuur door schetsen, tekeningen in zwart en wit. De kleur voegden ze toe volgens hun fantasie, hun geheugen, de gewoontes die ze hadden. Het is een moderne rage om alles van de natuur zelf te willen transcriberen. Deze manie leidt tot een echte slavernij, we hebben niet langer vrijheid, je moet altijd, voor alles de natuur voor je hebben, het wordt ingewikkeld, verschrikkelijk, bijna onmogelijk.'¹⁵²

Door zijn aversie tegen de grote rol die kleur speelde in de impressionistische stijl en het schilderen *en plein air* had hij vaak ook heftige discussies met Marie Bracquemond. Dit heeft mogelijk een negatieve bijdrage geleverd aan haar wil om verder te gaan met haar schildercarrière. Het falen van Bracquemonds carrière had echter volgens Félix verschillende oorzaken, maar hijzelf was daar geen onderdeel van. Hij stelde dat ze te weinig werken had geproduceerd om succesvol te kunnen zijn en dat ze nooit de nodige moeite erin had gestoken om carrière te maken. Volgens Félix had ze een paar charmante schetsen gemaakt, maar ze beperkte zichzelf, nam geen beslissende stappen en liet zich te veel ontmoedigen om succesvol te kunnen worden.¹⁵³ Hij verwoordde dit als volgt: 'Ze heeft nog nooit heel veel werk verzet en geeft de voorkeur aan complete, goed afgemaakte afbeeldingen. Omdat ze ziek en ontmoedigd is, is haar oeuvre klein. Als gevolg hiervan is ze opzij geschoven als nutteloos. Het is dom en wreed!'¹⁵⁴

De strijd tegen haar man kan een van de redenen geweest zijn dat Bracquemond het kunstenaarschap heeft opgegeven. Daarnaast werd gesteld dat haar fysieke zwakheid en haar falen om veel werken af te maken ook oorzaken waren van haar beperkte succes. Pierre Bracquemond omschreef het opgeven van zijn moeder dan ook als volgt: 'Haar gezondheid betekende dat ze niet langer beide taken tegelijk kon uitvoeren: haar kunst nastreven en het huis runnen. Bijna kreupel en met voortdurende pijn, gaf ze het op en wijdde de weinige kracht die haar was overgelaten aan huishoudelijke zaken.'¹⁵⁵

Pierre vertelde ook dat Bracquemond haar taken als huisvrouw en moeder zeer serieus nastreefde. Daarover schreef hij dat ze haar schilderspullen onmiddellijk inpakte zodra het tijd was om de maaltijd voor het avondeten te gaan maken.¹⁵⁶ Hoe ze haar laatste jaren doorbracht is onbekend en dit wordt ook niet door Pierre verteld in zijn eerste manuscript. Hij beschreef wel nog een familiebezoek aan het huis van Gaston La Touche, een oude student van Félix. Hieruit wordt duidelijk dat de latere jaren van Bracquemond eenzaam en afgezonderd waren, evenals dat de discussies over kunst niet stopten nadat ze stopte met schilderen.¹⁵⁷ Uiteindelijk stierf Marie Bracquemond in januari 1916 op 75-jarige leeftijd.¹⁵⁸

De keuze van Bracquemond voor haar huishoudelijke taken boven het vervolgen van haar schilderscarrière is goed te verklaren vanuit de tijd waarin zij leefde. Zelfs als Félix haar niet tegen had gewerkt, zou van een vrouw worden verwacht dat zij bij een keuze tussen carrière en huishouden zou kiezen voor het huishouden. Zoals te lezen is in het voorgaande hoofdstuk, werd van vrouwen in het algemeen niet verwacht dat zij een carrière zouden nastreven. Edma Morisot werd amateur schilder, maar Bracquemond gaf het vervolgen van de schilderkunst volledig op om haar huishouden te kunnen runnen. Tamar Garb vat het goed en kort samen: '(...) het was voor vrouwen om ambitie te temperen in de naam van vrouwelijke bescheidenheid.'¹⁵⁹

3.2 Van classicisme naar impressionisme; de werken en stijl van Bracquemond

Gedurende haar carrière werd Bracquemond door verschillende stijlen en kunstenaars beïnvloed. Welke stijlverandering is in haar schilderijen te ontdekken? Wie inspireerden haar op de verschillende momenten in haar leven en hoe is dit terug te zien? Deze stijlverandering wordt nu nader besproken door een chronologische behandeling van zoveel mogelijk van de kunstwerken die Bracquemond heeft nagelaten. Zowel haar schilderijen, tekeningen als etsen worden hiervoor meegenomen. Hierbij wordt gelet op de stijlen die zijn terug te zien in haar kunstwerken, waarbij wordt gekeken naar de verftoets, kleurgebruik, lichtinval, composities en onderwerpen. Regelmatig zal een link worden gelegd tussen haar onderwerpen en die van haar collega-impressionisten, waarmee de invloed van deze groep en hun gedachtegoed duidelijk wordt gemaakt.

De invloed van Jean-Auguste-Dominique Ingres

Bracquemond begon haar carrière met een grote bewondering voor Ingres, die haar aanspoorde om de natuur te observeren. Zijn invloed is goed in haar eerste werken terug te zien, bijvoorbeeld in een schets van Bracquemond uit circa 1860 (afb. 5). Deze schets toont een portret van een vrouw, waarschijnlijk is dit haar halfzus Louise. Achter haar is een muur te zien, waarbij ook pilasters lijken te zijn weergegeven. Ze zit *en profil* met haar lichaam, maar haar hoofd draait naar voren. De blik van de vrouw is op iets buiten de compositie gericht. Deze schets laat zien dat Bracquemond veel aandacht besteedde aan compositie en details. In de schets is bijvoorbeeld zichtbaar dat verschillende details van de kleding en het kapsel van de geportretteerde figuur al zo ver mogelijk zijn uitgewerkt. Ingres' invloed wordt duidelijk als deze schets wordt vergeleken met zijn *Portret van Madame Jacques-Louis Leblanc* uit 1823 (afb. 6) en *Portret van Madame Gonse* (afb. 7) uit 1852. Beide portretten tonen een vrouw die in een soortgelijke positie zit als de geportretteerde dame van Bracquemond. Ook Ingres heeft veel aandacht besteed aan het uitwerken van de details. Dit is bijvoorbeeld terug te zien in zijn eerstgenoemde portret uit 1823 als men kijkt naar de gedetailleerde manier waarop de stof van de jurk is uitgewerkt.

Eenzelfde compositie is te zien in haar schilderij *Portret van de Moeder, Aline Pasquiou-Quivoron*, uit circa 1860 (afb. 8). In dit donkere schilderij is de moeder van Bracquemond te zien, zittend op een stoel. Ze kijkt naar de toeschouwer en houdt in haar handen een waaier vast. Het werk is zo donker in kleurgebruik dat haar donkere kleding nauwelijks te onderscheiden is van de achtergrond. Dit donkere kleurgebruik is in geen van haar andere werken zo nadrukkelijk terug te vinden. In haar *Zelfportret* (afb. 9) uit circa 1870 gebruikt ze bijvoorbeeld wel vooral neutrale kleuren, maar het is niet meer zo donker als het portret van haar moeder. Het zelfportret toont ook al een lossere verftoets en een vermindering in het gebruik van lijnen en contouren, die wel nog zichtbaar zijn in het portret van haar moeder.

Een nieuwe bron van inspiratie

In de jaren 1870 maakte Bracquemond kennis met een nieuwe bron van inspiratie door haar werkzaamheden in het atelier in Auteuil van de Haviland porseleinfabriek. Bracquemond was een van de schilders van figuren op keramiek en verscheen op de lijst van kunstenaars die werkten voor deze fabrikant. Geffroy schreef dat de stukken die door Bracquemond werden gedecoreerd erg gewild waren: '(...) er zijn een aantal stukken aardewerk versierd door mevrouw Bracquemond, en die worden gezocht voor de sterke arabesken van het ontwerp en de schoonheid van de kleur'.¹⁶⁰ De techniek die ze hiervoor moest gebruiken was nieuw voor Bracquemond. Dit betrof een techniek van brede verfstreken van verschillende kleuren. Dit was iets totaal anders dan hetgeen ze voorheen deed.

Anders dan de ontwerpen van haar man koos zij ervoor om haar onderwerpen te halen uit het moderne leven, waarbij de nadruk lag op het motief van vrouwen en kinderen.¹⁶¹ Dit is bijvoorbeeld terug te zien op een bord dat zij vervaardigde in 1879 (afb. 10). Hierop is een lezende vrouw afgebeeld in eigentijdse kleding met een paraplu. Naast deze invloed werd door haar zoon Pierre ook haar – in deze periode groeiende – bewondering voor Monet benadrukt. In zijn manuscript over het leven van zijn ouders is terug te lezen dat Bracquemond stelde dat nog nooit iemand een kracht van tonale analyse heeft bereikt die zo intens en toch zo zacht is.¹⁶² Samen met Monet besprak en bekeek ze kunstwerken, wat haar aangemoedigd heeft in het gebruiken van meer lichte tonen in haar kunstwerken, zoals gebruikelijk was voor het werk van de impressionisten.¹⁶³

Deze invloeden komen al enigszins naar voren in haar schilderij *Vrouw in de tuin* (afb. 11) uit 1877, waarop waarschijnlijk Louise, de halfzus van Bracquemond, is afgebeeld. Ze zit in een duidelijk geposeerde positie op een stoel in de tuin. Haar lichaam is vanaf de zijkant te zien, terwijl haar gezicht naar de toeschouwer is gericht. Haar armen heeft ze over elkaar geslagen, steunend op de leuning van de stoel. De achtergrond heeft al een meer impressionistische weergave doordat het meer vlekken van kleur zijn. De contouren van de vrouw worden nog wat strakker uitgewerkt, zoals met name te zien is in haar rug en handen. Hoewel hieruit nog de invloed van Ingres blijkt, zijn de lijnen al minder strak en duidelijk zichtbaar dan in het eerdere portret dat Bracquemond van haar moeder maakte (afb. 8). Daarnaast heeft het schilderij in vergelijking met bijvoorbeeld werken van Jacques-Louis David, een klassieke kunstenaar bij uitstek, al een meer vrije verftoets. Met betrekking tot het onderwerp neigt Bracquemond wel al meer naar de impressionistische stijl, namelijk een eigentijdse weergave van een vrouw in de tuin. Dit sluit aan bij de weergaven van kunstenaressen zoals Morisot en Cassatt.

Inspiratie uit het impressionisme

Naast de directe invloed van Monet, ging Bracquemond ook naar de tentoonstellingen van de impressionisten. Vanaf 1874 nam Félix al deel hieraan, waardoor ze ook werken zag van kunstenaars als Morisot, Degas, Pissarro en Cassatt. Een van de werken die ze kon zien op de derde expositie in 1877 was *Parijs, regendag* van Gustave Caillebotte (afb. 12). Dit werk van Caillebotte heeft haar kunnen inspireren voor een van haar tekeningen, namelijk *De paraplu's* (afb. 13). Deze tekening kan, volgens Bouillon, gezien worden als een variatie op het schilderij van Caillebotte.¹⁶⁴ Hoewel dit uiteraard mogelijk is, zijn hier weinig argumenten voor. Aangezien de tekening ongedateerd is het moeilijk om te bepalen of zij deze voor of na het werk van Caillebotte heeft vervaardigd. Desalniettemin is een vergelijking tussen deze werken een interessant uitgangspunt, omdat ze een soortgelijk thema aanhouden dat verder niet veel door de impressionisten is uitgevoerd: Parijs op een regenachtige dag.

In beide werken zijn verschillende mensen te zien die een paraplu vasthouden; het is een regenachtige dag in Parijs. De figuren die worden weergegeven zijn veelal figuren uit de middenklasse, zoals gebruikelijk was voor de impressionisten om af te beelden. Hier houden de overeenkomsten echter op. Eén van de verschillen is de locatie die wordt weergegeven. Caillebotte koos voor een straat in Parijs, waarbij veel ruimte op het doek is gemaakt voor de grote, open straten die nieuw in Parijs waren aangelegd vanaf 1853.¹⁶⁵ De exacte locatie is zelfs bekend, namelijk de kruisende straten Moscou, Turin en Saint-Pétersbourg.¹⁶⁶ Dit is in tegenstelling tot de locatie die Bracquemond koos weer te geven, die moeilijk te ontcijferen is. Op de voorgrond is een trap te zien die naar boven leidt. En op de achtergrond zijn de contouren van huizen en een toren te zien, wellicht is dit een kerktoren. Het weer zelf verschilt ook in beide werken. Hoewel het in de tekening van Bracquemond ook regent, staat er duidelijk meer wind. Dit is bijvoorbeeld te zien aan een van de figuren links achterin, wiens paraplu door de wind wordt omgeklapt tot een nutteloos voorwerp. De andere figuren lijken ook met meer moeite door het onweer te lopen dan in het werk van Caillebotte, waar de mensen rustig over straat heen kunnen lopen zonder hun hoeden vast te pakken of hun paraplu's voor zich uit te steken.

Een ander verschil is de focus op de figuren. Bij Caillebotte staan twee personen prominent in de voorgrond: de man die de paraplu vast heeft en de vrouw die aan zijn arm naast hem loopt. Bracquemond heeft de focus ergens anders op gericht, namelijk een meisje vooraan dat bloemen verkoopt en een man die zijn paraplu nog dicht heeft zitten en haar probeert te negeren. Deze weergave is opmerkelijk voor een vrouwelijke kunstenaar; een meisje uit de werkende klasse dat contact wil maken met een man uit de bourgeoisie, afgebeeld in de publieke ruimte. Een uitbeelding van twee verschillende klassen in één werk is bij vrouwelijke kunstenaars verder nauwelijks terug te zien. Ook in het oeuvre van Bracquemond zelf is dit risqué onderwerp naar de maatstaven van de tijd erg uitzonderlijk. Zeker het weergeven van een meisje en een man, wat al snel de connotatie op kon roepen van de verkoop van seksualiteit. Vrouwen uit de werkende klasse verdienden vrij weinig geld, waardoor sommige van hen zich richtten tot prostitutie.¹⁶⁷

Het grootste en meest opvallende verschil is uiteraard het materiaal waarin wordt gewerkt. Caillebotte's werk is een olieverf op doek van 212.2 x 276 cm, terwijl Bracquemond een tekening maakt van veel kleinere afmeting. Dit verschil is te verbinden aan de tijd waarin Bracquemond leefde, waarin het ongebruikelijk was voor kunstenaressen om enorme doeken te vervaardigen.¹⁶⁸ Van vrouwen werd verwacht dat zij zich hielden aan het schilderen met aquarel en pastel als recreatie, terwijl de mannelijke kunstenaars werd geadviseerd zich te houden aan grootschalige olieverfschilderijen.¹⁶⁹ Het is niet bekend of Bracquemond deze tekening uit wilde werken tot schilderij of gravure; er zijn bijvoorbeeld geen verdere studies bekend of andere tekeningen die hierop kunnen duiden. De tekening wordt ook niet genoemd door Pierre of Geffroy. Daardoor is deze tekening veel persoonlijker

dan het werk van Caillebotte. Ze maakte het wellicht voor zichzelf, niet om te tonen aan een publiek. De tekening kan een studie zijn in het weergeven van het voorbij vliedende, waar de impressionisten ook veel aandacht aan besteedden. Dit komt hier terug in de wind en regen die door Bracquemond wordt gepoogd uit te beelden; iets dat snel voorbij komt en moeilijk vast is te leggen. Deze impressionistische invloed is ook terug te zien in de compositie. Een aantal figuren worden afgesneden, als op een foto, overeenkomstig met het werk van Caillebotte en vele andere werken van bijvoorbeeld Degas.

De impressionistische tentoonstellingen

In 1878 vervaardigde Bracquemond een van de meest prominente kunstwerken uit haar carrière, waar ze veel aandacht mee verkreeg. Dit waren de faience tegelpanelen *De muzen* (afb. 14), die ze ook instuurde voor de Wereldtentoonstelling van dat jaar. Deze panelen tonen een allegorische voorstelling van de *Muzen*. Specifiek betrof dit de personificaties van Sculptuur, Architectuur, Schilderkunst, Dichtkunst en Muziek in het midden, geflankeerd door Komedie aan de linkerkant en Dans aan de rechterkant.¹⁷⁰ Degas zag het werk en was duidelijk onder de indruk. Zo drukte hij zich uit in een brief naar Félix: 'De grote compositie is super. Wat een mooie arrangementen van soorten en stoffen. Ik verzeker u, Madame Bracquemond en u, dat het me volledig heeft verleid.'¹⁷¹ Hij nodigde Bracquemond uit om deel te nemen aan de impressionistische tentoonstelling van 1879, waar zij inderdaad het karton van dit werk heeft tentoongesteld.¹⁷² Hiervoor ontving zij wederom grote complimenten van Degas. De tegelpanelen hebben een sterk klassiek karakter door het onderwerp dat er op wordt weergegeven. Aangezien de panelen zelf verloren zijn gegaan kan moeilijk worden gesproken over de verdere uitvoering en hoe deze al dan niet aansluit bij het een van de stijlen of kunstenaars die Bracquemond hebben geïnspireerd. Enkel aan de hand van de schets zou kunnen worden gesteld dat ze al een lichter kleurenpalet aanhoudt dan in haar voorgaande werken, wat aansluit bij de impressionisten (afb. 15).

Door haar bezoeken aan de impressionistische tentoonstellingen, haar werkzaamheden in Auteuil en de invloed van Monet, ging Bracquemond rond 1878 in een andere stijl werken: het impressionisme. Haar doeken werden groter, haar kleuren intenser en ze verplaatste zich uit het atelier naar buiten.¹⁷³ Ook ging ze deelnemen aan de onafhankelijke tentoonstelling van de impressionisten. Na haar eerste deelname in 1879, stuurde ze in 1880 werken in die al meer aansloten bij deze nieuwe stroming in de kunst, bij de avant-garde kunstenaars.

Bracquemonds connectie(s) met de impressionistische stijl

Portret (Vrouw in wit) was een van de schilderijen die Bracquemond in 1880 instuurde voor de impressionistische tentoonstelling. Daarnaast toonde ze hier ook haar werken *De Zwaluw* en *Studie naar de natuur*.¹⁷⁴ *De Zwaluw* toont het dek van de boot genaamd *de Zwaluw* die voer tussen Meudon en Parijs. Het stelletje dat over de reling leunt zijn wellicht Alfred Sisley (1839-1899) en zijn vrouw, maar hier zijn geen bewijzen voor.¹⁷⁵ Het Sisley echtpaar kwam regelmatig op bezoek bij Marie en Félix, waardoor men vermoedt dat zij voor deze uitvoering model hebben gestaan.¹⁷⁶ Dit werk toont duidelijk haar interesse in eigentijdse onderwerpen met figuren in eigentijdse kleding.

Haar *Studie naar de natuur* maakte ze rond 1880 en toont een schilder in de tuin samen met zijn model (afb. 16). In dit werk is niet alleen de interesse van Bracquemond te zien in het eigentijdse leven, ze toont ook de werkwijze van *en plein air* schilderen die bij de impressionisten zo geliefd was. Wie de schilder hier is, is niet bekend. Het model zou wederom Louise kunnen zijn, aangezien zij het vaakst model stond voor haar halfzus. De titel van het werk sluit goed aan bij de impressionisten, aangezien zij letterlijk de natuur introkken om studies te maken. Zij bestudeerden de natuur, schetsten, tekenden en schilderden deze *en plein air* om deze zo natuurgetrouw mogelijk af te beelden. De titel roept echter ook vragen op. Wat is exact de 'studie naar de natuur'? Is het schilderij van Bracquemond de studie naar de natuur? Of is de kunstenaar die is afgebeeld degene die de studie naar de natuur maakt? Schildert hij de vrouw die voor hem staat, of is hij de natuur om zich aan het weergeven? Zijn blik lijkt wel degelijk naar de vrouw te gaan die voor hem staat in haar stralend witte jurk. Zij staat ook dusdanig gepositioneerd dat ze voor hem aan het poseren lijkt. Haar houding is niet zozeer een natuurlijke, fijne houding te noemen voor een vrouw die aan het genieten is van de natuur.

Haar schilderij *Portret (Vrouw in wit)* is een doek waarop Louise is afgebeeld (afb. 17). Zij zit in de tuin op een kleed en draagt een witte jurk. *Portret (Vrouw in wit)* uit circa 1880 wordt genoemd als een belangrijk werk in haar overgang van de klassieke stijl naar het impressionisme. In dit schilderij gebruikte Bracquemond nog niet het volledige lichte kleurenpalet dat verbonden wordt aan het impressionisme, maar ze geeft wel haar figuur weer in een tuin. Dit was populair onder de impressionisten en bood voor vrouwen de mogelijkheid om *en plein air* te schilderen zonder ver van huis te hoeven.¹⁷⁷ De criticus Henry Havard schreef over dit werk in een recensie in *Le Siècle* dat Bracquemond 'poëtisch talent' bezat, maar verwees daarbij ook naar de 'dampachtige studies met besluiteloze tonen' die deel uitmaakten van haar presentatie.¹⁷⁸ Volgens Geffroy zou Bracquemonds werk een sensatie hebben veroorzaakt bij de andere kunstenaars. Hij spreekt vol lof over dit werk dat een 'jonge blonde en parelachtige vrouw' weergeeft.¹⁷⁹

Bracquemond verkende in dit werk ook het effect van licht op een witte stof, zoals veel van de impressionisten dat deden.¹⁸⁰ Verschillende werken waarin deze interesse voor licht op een witte stof terug te zien is zijn: *Vrouw met paraplu* van Monet uit 1875, *Ochtendontwaken* van Gonzalès uit 1876 en *De kersenplukker* van Morisot uit 1891. Dit zijn een paar voorbeelden van de vele werken waarop een vrouw in witte kleding te zien is en waarbij de reflectie van licht een duidelijke rol speelt. Witte kleding was ook modieus in de jaren 1860 en 1870. Het dragen van witte kleding toonde aan dat de drager een ontspannen en verfijnd bestaan had, waar geen fysiek werk en vuil aan te pas kwam.¹⁸¹ Haar zoon Pierre stelde over de kleur wit het volgende: 'Wit dat in schaduw wordt gezien, doorloopt zo veel delicate nuances, ondergaat zoveel verschillende invloeden dat het een uiterst subtiel oog vereist om de veranderingen te onderscheiden.'¹⁸²

Wanneer *Vrouw in wit* wordt vergeleken met haar eerdere portretten is er een groot verschil zichtbaar. Haar eerste portret uit circa 1860, van haar moeder, staat in contrast met dit portret uit circa 1880. Ten eerste bevat *Vrouw in wit* al veel meer kleuren dan het portret van haar moeder. De figuur, haar kleding, de omgeving en de achtergrond zijn allemaal duidelijker zichtbaar in haar latere werk. De zekere monumentaliteit die het portret van haar moeder nog bezit, is bij dit portret uit circa 1880 niet aanwezig. Ten tweede is de invloed van Ingres in dit latere schilderij minder zichtbaar. Enkel de houding van het model, haar zittende lichaam *en profil* met het hoofd naar de toeschouwer gedraaid, in het portret *Vrouw in wit* kan nog in verband worden gebracht met de eerdere werken van Bracquemond en de portretten van Ingres. Deze houding is echter niet voorbehouden aan de klassieke schilderkunst, aangezien ook impressionisten portretten maakten en figuren op deze manier weergaven. Het feit dat de figuur buiten zit laat ook een duidelijke verandering in haar stijl zijn, aangezien in haar portret uit circa 1860 het model binnen lijkt te zitten, hoewel de achtergrond zo donker is dat deze niet zichtbaar is. De tuin is daarentegen duidelijk zichtbaar, Bracquemond laat duidelijk zien dat het model zich buiten bevindt.

Haar eerdere portret uit 1877 van Louise in de tuin toont meer overeenkomsten met *Vrouw in wit*, maar ook hier zijn nog verschillen aan te duiden. Het model zit in beide doeken buiten in de tuin. Ze zitten in eenzelfde soort positie, maar in het eerdere werk zit het model op een bank in plaats van op een kled. In een vergelijking tussen deze twee werken is te zien dat Bracquemond in 1880 al een meer losse verftoets aanhoudt en dat de lijnen en penseelstreken in het schilderij uit 1877 nog enigszins strakker zijn uitgewerkt. De invloed van het impressionisme is zichtbaar in haar *Portret (Vrouw in wit)* in de meer schetsmatige weergave van de figuur. De impressionisten waren zich bewust van het voorbij vliedende karakter van de visuele realiteit. Objecten veranderen van moment tot moment van uiterlijk als gevolg van constante veranderingen van licht en atmosfeer. Deze verandering

poogden zij te vatten in hun schilderijen. Hiervoor was het noodzakelijk om direct in de natuur en met snelheid te werken, waardoor hun werk het karakter aannam van snelle schetsen.¹⁸³

Wit en/in het zonlicht

De focus op zonlicht op een witte stof is, naast haar *Portret (Vrouw in wit)*, ook terug te zien in *Thee in de middag* (afb. 18) uit circa 1880. Ook voor dit werk staat haar halfzus Louise model. In deze serene scène speelt het zonlicht en de manier waarop dit op verschillende oppervlakken valt een grote rol. Deze natuurlijke lichtinval wordt door Bracquemond zorgvuldig uitgewerkt door sommige delen van het werk donkerder te maken dan andere. Dit is bijvoorbeeld te zien aan de handen en rechterarm van Louise die onder het boek liggen en daardoor meer in de schaduw vallen, terwijl de rest van haar lichaam baadt in het zonlicht. Haar hoed werpt ook een schaduw op haar gezicht die het bovenste deel van haar hoofd een groenige gloed geeft door de bomen achter haar. De rest van haar gezicht, haar wangen, kin, neus en lippen heeft een meer roze gloed.¹⁸⁴

Deze nadruk op het weergeven van licht is één van de aspecten die kan worden gelinkt aan het impressionisme. Zo beschreef de impressionist Eugène Boudin (1824-1898) het impressionisme als de beweging van schilders die het volle licht bestuderen.¹⁸⁵ Hij was een van de kunstenaars die het atelier verlieten om buiten de natuur, het volle licht en de open lucht te schilderen. Zijn studies naar de natuur werden voorzien van een notitie betreffende de dag en het uur.¹⁸⁶ Hierdoor kon hij de resultaten vergelijken en ervaring opdoen over de veranderingen die het motief door de wisselingen van de atmosfeer onderging. In het impressionisme is te zien dat het probleem van licht en kleur, en met name de wisselwerking tussen licht en kleur sterk naar voren komen.¹⁸⁷ Deze interesse in kleur en licht is ook bijna een doel op zich voor Monet in zijn werken uit de jaren 1890 en 1900.¹⁸⁸ Dit komt vooral heel duidelijk naar voren in de serie schilderijen die hij maakte van de kathedraal in Rouen. Hij schilderde meer dan dertig zichten op deze kathedraal die hij op verschillende momenten van de dag, met verschillende lichtinvallen weergeeft.

De weergave van figuren in het zonlicht komt ook terug in het schilderij *Op het terras in Sèvres* (afb. 19) van Bracquemond uit 1880. Wie de modellen voor dit werk waren is niet helemaal zeker. Op het Bernheim Jeune retrospectief van 1962 werd het getoond onder de titel *Op het terras met M. Fantin-Latour in Sèvres*. Dit werd echter ter discussie gesteld, omdat het model duidelijk jonger zou zijn dan Fantin-Latour, die op het moment van vervaardigen eenenveertig was. Beide vrouwen werden door Pierre geïdentificeerd als zijn tante, Louise.¹⁸⁹ Ook in dit werk, net als bij *Portret (Vrouw in wit)*, is Marie onder andere geïnteresseerd in het effect van zonlicht op witte stof. Een interessant aspect in dit schilderij is de witte roos die de vrouw op haar witte jurk draagt. De witte roos was het traditionele

embleem van stilte en onschuld.¹⁹⁰ De figuren lijken ook niet met elkaar te communiceren, waardoor de stilte nog extra wordt benadrukt.

Een ander prominent werk in deze periode is haar *Drie vrouwen met paraplu* of *De Drie Gratiën* uit circa 1880 (afb. 20). Bracquemond gebruikte zichzelf als model voor de centrale figuur, de vrouwen links en rechts zijn beiden haar halfzus Louise. De drie vrouwen die te zien zijn lijken een moderne uitvoering van de Drie Gratiën, drie zussen uit de Griekse en Romeinse mythologie. De dames staan namelijk in eenzelfde soort positie zoals de Drie Gratiën vaak werden gepositioneerd. Vandaar dat dit werk ook bekend staat onder de naam *De Drie Gratiën van 1880*. Zij dragen eigentijdse jurken en de vrouw in het midden draagt een Japanse waaier, waaruit de moderniteit van het werk blijkt.¹⁹¹ Ze poseren daarnaast ook zeer zelfbewust alsof ze voor een van de sociale fotografen staan die in deze tijd het leven van de middenklasse binnendrongen.¹⁹²

Deze weergave van een oud thema in een eigentijdse uitvoering is niet onbekend in de negentiende eeuw. Ook Manet gebruikte bijvoorbeeld een oud thema voor een van zijn werken. Voor zijn schilderij *Olympia* keek hij naar de Renaissance traditie voor het weergeven van een liggende of slapende Venus in een landschap of op een bank (afb. 21). Hij gaf een compleet eigentijdse uitvoering van dit eeuwenoude onderwerp door de naakte vrouw te voorzien van aspecten die werden geassocieerd met Parijse prostituees. Dit waren bijvoorbeeld haar accessoires zoals de zwarte strik om haar nek, de armband en satijnen slippers.¹⁹³ Het uitbeelden van het eeuwenoude thema van de Drie Gratiën in moderne kleding en met moderne accessoires past uitstekend bij het gedachtegoed van de moderne en avant-garde kunstenaar. Dit is ook terug te lezen in het essay van Baudelaire over de 'moderne kunstenaar'. Hierin stelde hij dat het getuigt van een grote mate van luiheid als de kunstenaar zijn figuren blijft optuigen in de kostuums van de middeleeuwen, de renaissance of het Oriënt.¹⁹⁴ De kunstenaar moest zoeken naar het heroïsche van het moderne leven door het eeuwige uit het vergankelijke te halen en het vergankelijke van een tijdperk te archiveren. Zowel het essay van Baudelaire als het schilderij van Manet tonen een verlangen naar het eigentijdse, 'moderniteit'.¹⁹⁵

Stilistisch gezien stelde Bracquemonds zoon, Pierre, dat dit werk een nieuwe fase in haar ontwikkeling markeerde. Het werd ook bewonderd door Geffroy en werd tevens door hem aangekocht.¹⁹⁶ De voorstelling wordt overspoeld met zonlicht dat van achter de figuren lijkt te komen en ze in een onheilspellende schaduw werpt. Het gebruik van een dergelijk tegenlicht is opvallend en staat in contrast met de neoklassieke schilderkunst, waar meestal geen gebruik wordt gemaakt van tegenlicht.

De laatste schildersjaren van Bracquemond

De invloed van het impressionisme is duidelijk in bovengenoemde werken. Bracquemond heeft echter ook een later werk vervaardigd in 1886 waarin weinig van deze stijl merkbaar is. Dit betreft haar *Félix Bracquemond in zijn studio* (afb. 22). Félix wordt weergegeven in zijn studio voor de boekenkast en houdt een van zijn etsen in zijn handen. Het betreft aldus wel een modern onderwerp, maar het kleurgebruik is niet impressionistisch te noemen. De heldere kleuren die zo kenmerkend zijn voor de werken van de impressionisten worden vervangen door een meer neutraal kleurgebruik. Bracquemond stuurde dit werk echter wel in voor de impressionistische tentoonstelling in 1886. Ook haar schilderij *De backgammon spelers* liet ze op deze tentoonstelling zien. Dit werk had ze waarschijnlijk al vervaardigd rond 1875 en werd door een van de critici ook omschreven als volstrekt niet impressionistisch.

Desalniettemin vervaardigde ze in de late jaren van 1880 andere werken die duidelijk wel nog beïnvloed zijn door het impressionisme. Daarnaast oefende de avant-garde kunstenaar Paul Gauguin (1848-1903) ook zijn invloed uit op Bracquemond in deze tijd. In 1886 maakte Félix via de Sisleys kennis met Gauguin en nam hem mee naar het huis in Sèvres, waar hij enige tijd verbleef. Gauguin leerde haar om het canvas voor te bereiden met gips of lijm, die alle olie absorbeerden en zo een indruk gaven van levendige, kwetsbare pastel.¹⁹⁷ Hierdoor zou ze meer intense kleuren kunnen bereiken.¹⁹⁸ Ze moest de minimaal voorbereide doeken gebruiken als haar enige medium en de verf niet meer in lagen aanbrengen. Door de ruwere drager kregen haar werken een meer krijtachtig ogend oppervlak. Dit is bijvoorbeeld te zien in haar werk *Pierre en zijn tante Louise in de tuin, Pierre schildert een boeket en Onder de lamp* (afb. 23-25).¹⁹⁹ Dankzij Gauguin kon Bracquemond de kleurenintensiteit bereiken waar ze naar verlangde in haar werken.²⁰⁰

Bracquemond maakte meerdere schilderijen van haar zoon Pierre. Zij gaf hem voor het eerst weer in een portret in 1878. Hier is een jonge Pierre te zien tegen een neutrale achtergrond in witte kleding. Hij kijkt recht naar de toeschouwer en kijkt deze ook direct aan. Vervolgens schilderde zij rond 1886 *Pierre en zijn tante Louise in de tuin*. Dit werk toont Pierre samen met de zus van Bracquemond, Louise, in de tuin van het huis in Sèvres.²⁰¹ Een jaar later schilderde Bracquemond *Pierre schildert een boeket*. Wederom beeldt ze haar zoon af, ditmaal op zestienjarige leeftijd. Pierre is gefocust op het schilderen van een boeket bloemen dat voor hem staat. Op tafel staan een aantal van zijn spullen, namelijk een palet, een glas met een kwast erin en een aantal potjes met verf. Het is een tedere weergave van haar zoon.

In haar werk *Onder de lamp* uit 1887 is het echtpaar Sisley afgebeeld. In tegenstelling tot de eerder besproken werken vindt deze scène binnen plaats, aan de eettafel. Geffroy benadrukt de weergave van het licht van de vlam en het ondergaande daglicht in zijn tekst: 'een stel dat begint te dineren, in de zomerschemering, in een eetkamer waar het speelse gevecht van de vlam die net is opgekomen en het daglicht dat weggaat prachtig wordt uitgedrukt'.²⁰²

In het werk zijn twee lichtbronnen te zien, namelijk de lamp die boven de tafel hangt en een stuk van het raam dat links in de hoek te zien is, vanwaar het licht van buiten naar binnen valt. De combinatie van natuurlijk licht en kunstlicht wordt hier door Bracquemond uitgebeeld. De lamp die boven de tafel hangt benadrukt de nevel die opkomt uit de soepterrine die op tafel staat. Dit licht wordt gemengd met het licht dat uit het raam binnenvalt. Een spel van reflecties ontstaat door deze verlichting op het tafelkleed, glaswerk, keramiek, zilverwerk en op de gezichten en handen van de figuren. Manoeuvre stelt dat dit 'harmonieuze werk, dat zowel eenvoudige als complexe vraagstukken combineert en oplost, zonder twijfel een van de meest perfecte momenten van intimiteit geschilderd door een impressionist is.'²⁰³ Bovengenoemde doeken waren haar drie laatste olieverfschilderijen, hierna vervaardigde Bracquemond enkel nog kleine werken in waterverf en een aantal tekeningen.

De eigenheid van Bracquemonds stijl

Bracquemond haalde duidelijk haar inspiratie uit de impressionistische stijl, zoals te zien in haar lichte kleurgebruik, losse verftoets, het schilderen *en plein air* en haar overeenkomstige fascinatie met zonlicht op witte stof. Hoewel deze overeenkomsten prominent zijn, hebben haar schilderijen ook een eigenheid. Zoals Degas zijn composities vaak afsnijdt, Morisot zeer losse verfstreken gebruikt en Caillebotte veel gedetailleerder te werk gaat, zo is Bracquemonds eigen invulling aan deze vernieuwende stijl herkenbaar aan haar vele kleine verfstreken. Dit is bijvoorbeeld goed terug te zien in de achtergrond van *Thee in de middag* en *Op het terras in Sèvres*. Zelfs de kleding van de figuren lijkt in sommige schilderijen voor het grootste deel te bestaan uit kleine verfstreken, in tegenstelling tot de meer grove penseelstreken van bijvoorbeeld Morisot en Monet, in haar schilderij *Onder de lamp*.

Overige werken van Bracquemond

Naast haar schilderijen in olieverf heeft Bracquemond ook verschillende etsen gemaakt. Zij kreeg deze techniek aangeleerd van haar man Félix. Ondanks zijn lessen hierin heeft ze uiteindelijk maar negen etsen vervaardigd.²⁰⁴ De gravures die bekend van haar zijn, zijn allen ongedateerd. Dit zijn haar *Vrouw schilderend bij een ezel*, *Zelfportret* of *Vrouw met een waaier*, *Portret van Pierre Bracquemond*, *Portret van Mlle Quivoron* en *Portret van Gustave Geffroy*. Al deze etsen zijn portretten van ofwel familieleden of vrienden zoals Geffroy. Haar ets waarin ze Pierre weergeeft toont niet alleen haar zoon, maar geeft ook een inkijkje in hun privé leven (afb. 26). Pierre ligt op een stoel en kijkt recht

voor zich uit. Naast hem ligt een boek of een stapel papieren op een soort plank of steun aan die weer op tafel lijkt te staan. Voorin staan verschillende flesjes en een glas met een lepeltje erin. De gravure *Vrouw schilderend bij een ezel* zou een zelfportret kunnen zijn (afb. 27). Het toont een vrouwelijke kunstenaar die voor haar schildersezels op een hoge stoel zit. Ze heeft haar penseel en palet in haar hand en zit enigszins onderuitgezakt. Haar blik is op het doek gericht waaraan ze werkt, waar ze teleurgesteld of vermoeid naar lijkt te kijken.

Gedurende haar schilderscarrière heeft Bracquemond ook verschillende aquarellen en schilderijen vervaardigd waarop geen personen worden weergegeven, maar waarop enkel de natuur een rol speelt. Deze werken heeft ze nooit ingestuurd voor een tentoonstelling en de meesten zijn ook niet gedateerd. Het bestuderen van de natuur werd haar in het begin van haar carrière al aangeraden door Ingres. Zijn invloed is echter niet terug te zien in de landschappen en tuinen die ze heeft afgebeeld. Waar een klassiek landschap zo realistisch mogelijk wordt uitgewerkt, gaat Bracquemond voor een andere aanpak. Haar landschappen zijn meer een impressie, een vluchtige weergave van de natuur (afb. 28). Deze manier van afbeelden heeft zij waarschijnlijk overgenomen van de impressionisten, die het landschap ook op dergelijke wijze weergaven.²⁰⁵

4. Analyses van de kunstwerken

*Marie Bracquemond nam haar plaats in, in de pracht van het impressionisme, in dit harmonieuze vrouwelijke trio waar Berthe Morisot en Mary Cassatt samen met haar zullen worden genoemd.*²⁰⁶ – Gustave Geffroy (1855-1926)

Dit hoofdstuk bevat de analyses van vier schilderijen van Marie Bracquemond die onder het impressionisme kunnen worden gerekend, namelijk: *Thee in de middag*, *De brief*, *Studie naar de natuur* en *Pierre en zijn tante Louise in de tuin*. Deze groep kan worden opgedeeld in twee schilderijen waarop alleen een vrouw wordt weergegeven en twee waarop zowel een man als vrouw te zien zijn.

Ter verduidelijking van de analyses wordt allereerst een verantwoording gegeven voor de keuze van deze werken. Daarbij worden ook de vragen die relevant zijn voor de analyse besproken. Dit wordt gevolgd door een bespreking van de termen *male gaze*; een sociaal geconstrueerde vorm van objectivering, waarbij gekeken wordt naar een vrouwelijk figuur als een erotische of esthetisch object²⁰⁷ en *female gaze*, waarbij de man degene is die tot seksueel object wordt gemaakt.²⁰⁸ Deze termen spelen een belangrijke rol in de vergelijking tussen de werken van mannelijke en vrouwelijke impressionisten. De mannelijke blik van de impressionisten wordt bekeken in tegenstelling tot de vrouwelijke blik van Bracquemond, waarbij wordt gelet op het verschil dat dit kan geven in de manier waarop figuren worden getoond. Hierop volgt een korte uiteenzetting van de term *absorption*: een geabsorbeerde staat van de afgebeelde figuren.²⁰⁹ Deze term is relevant voor dit onderzoek, omdat veel van de figuren die Bracquemond weergeeft in een absorptieve staat zijn afgebeeld. Daarna volgt een uitleg over het afbeelden van vrouwen door de impressionistische kunstenaars. Hierbij wordt gekeken naar de vrouwen die door mannelijke en vrouwelijke impressionisten konden worden afgebeeld. De verschillen en overeenkomsten hierin zullen ook terugkeren in de vier analyses van de schilderijen van Bracquemond, waarmee dit hoofdstuk wordt afgesloten.

Na deze algemene toelichting zullen de vier uitgekozen werken van Bracquemond worden geanalyseerd. Bij het bespreken van de schilderijen van Bracquemond wordt eerst gekeken naar de figuren die zijn weergegeven. Hoe zijn ze in de ruimte geplaatst? Hoe zijn de vrouwen geplaatst tegenover de mannen en andersom? Waar zijn de blikken van de figuren op gericht? Deze facetten worden gerelateerd aan de codes en regels uit de negentiende eeuw, die gedrag en interactie van mannen en vrouwen reguleerden. Hierbij wordt een vergelijking gemaakt met werken van andere impressionistische kunstenaars, zowel mannelijk als vrouwelijk. Dit wordt gedaan in het theoretisch kader van de *male gaze* uit de feministische kunstgeschiedenis.

4.1 Verantwoording van de gekozen werken

Hoewel er nog redelijk weinig over Bracquemond geschreven is, zijn er verschillende doeken die telkens terugkeren in de literatuur. Dit zijn bijvoorbeeld haar *Onder de lamp, Drie vrouwen met paraplu's (Drie Gratiën)* en *Op het terras in Sèvres*. Mijn insteek is om juist de werken te analyseren die weinig tot niet besproken worden in de minimale hoeveelheid literatuur die over Bracquemond bestaat. Op deze manier tracht ik meer bij te dragen aan het kunsthistorisch onderzoek naar Marie Bracquemond.

De werken die daarom zijn uitgekozen zijn *Thee in de middag, De brief, Studie naar de natuur* en *Pierre en zijn tante Louise in de tuin*. De keuze is gevallen op werken in haar impressionistische stijl, omdat ze hierbij focuste op het weergeven van het eigentijdse leven. Deze werken zijn relevanter om te analyseren in verband met vrouwelijkheid, aangezien een duidelijkere link kan worden gelegd tussen aspecten zoals positionering en blikrichting in combinatie met de sociale regels uit haar eigen tijd. Deze impressionistische invloed is bijvoorbeeld terug te zien in het lichte kleurgebruik van deze werken en de meer losse verftoets die Bracquemond heeft gebruikt. Dit is in tegenstelling tot haar werken die nog sterk door Ingres werden beïnvloed, waar de contouren van de figuren goed zijn uitgewerkt en nog een meer aards en donker kleurgebruik werd toegepast.

Bracquemond heeft maar weinig van haar werken gedateerd, waardoor een exacte situering in de tijd vaak onmogelijk is. In de literatuur worden vaak wel aannames gedaan betreffende de datering. De meest logische betreft haar *Studie naar de natuur*, die ze waarschijnlijk rond of in 1880 heeft vervaardigd. Dit kan worden aangenomen doordat dit werk te zien was op de impressionistische tentoonstelling van 1880.²¹⁰ *Thee in de middag* wordt ook vaak rond 1880 gedateerd, maar argumentatie gebaseerd op feiten ontbreekt. Deze datering komt voornamelijk voort uit de impressionistische invloed die uit dit werk blijkt; een onderwerp uit het eigentijdse leven, de weergave van witte stof in zonlicht, de losse verftoets en het lichte kleurenpalet. Gezien de invloed van het impressionisme voor het eerst zichtbaar werd op haar werken in 1880, wordt dit schilderij vaak in dat jaar gedateerd. *Pierre met zijn tante Louise in de tuin* kan volgens Bouillon met zekerheid in 1886 worden gedateerd, omdat het de invloed toont van Gauguin die in 1886 kennis maakte met de Bracquemond familie. Onder zijn invloed vervaardigde Bracquemond haar *Pierre met zijn tante Louise in de tuin. De brief* wordt door Bouillon gedateerd in 1887, omdat ook hier de invloed van Gauguin zichtbaar is.²¹¹

Een zorgvuldige analyse

De hierboven geïntroduceerde schilderijen zijn uitgevoerd door een vrouw, wat de vraag oproept wat de verschillen en overeenkomsten zijn tussen haar werken en die van haar mannelijke en vrouwelijke collega-impressionisten. Hoe kan hierin een verbinding worden getrokken tot de positie van Bracquemond als vrouw en vrouwelijke kunstenaar in de tweede helft van de negentiende eeuw? Wat voor werken maakten zij? Is er een verschil te ontdekken in de plaatsing, blikrichting en relatie van mannen en vrouwen in de schilderijen van mannelijke en vrouwelijke collega-impressionisten? Hoe worden mannen en vrouwen weergegeven door schilders als Monet, Renoir, Caillebotte en Bazille? Wat voor soort verschillende vrouwen, van welke klasse, worden door de impressionisten afgebeeld? Wat is het verschil hierin tussen de mannelijke en vrouwelijke kunstenaars? In welke ruimtes bevinden de afgebeelde vrouwen zich? Indien de manier waarop Bracquemond haar figuren weergeeft inderdaad anders is dan bij mannelijke impressionisten het geval is, is dat dan ook inherent te verbinden aan haar positie als vrouwelijke kunstenaar in de maatschappij? Dit wordt kritisch bekeken door ook werken te behandelen van onder andere Morisot, Cassatt en Gonzalès.

4.2 Male en female gaze

Een belangrijke term in deze analyse is de *male gaze*, waarbij wordt verondersteld dat de kunst lange tijd is gemaakt door mannen en voor een mannelijk publiek. De eerste wetenschappelijke tekst over de *male gaze* was het essay 'Visual Pleasure and Narrative Cinema' van Laura Mulvey uit 1975.²¹² De *male gaze* is een sociaal geconstrueerde vorm van objectivering, waarbij gekeken wordt naar een vrouwelijk figuur als een erotisch of esthetisch object.²¹³ Mulvey stelde dat het kijken is opgesplitst tussen het actieve en passieve. Hierbij heeft de man de actieve rol en de vrouw de passieve rol. Vrouwen worden bekeken en tentoongesteld en staan voor het mannelijke verlangen.²¹⁴

De term *male gaze* is vervolgens door verschillende wetenschappers opgepakt en verder bekeken. John Berger – schilder, kunstcriticus en schrijver – stelt in zijn boek *Ways of Seeing* ook dat mannen degenen zijn die naar vrouwen kijken en vrouwen kijken naar hoe zij worden bekeken. Mannen zijn de actieve dragers van de blik, terwijl vrouwen het object zijn. Dit echoot door bij Griselda Pollock en Roszika Parker in hun artikel 'Old Mistresses', waarin de traditie van vrouwelijk naakt in de moderne Westerse schilderkunst wordt beschreven.²¹⁵ In de kunstgeschiedenis is dit idee ook sterk terug te zien in de grote hoeveelheid werken die zijn gemaakt van bijvoorbeeld *Venus of Suzanna en de Ouderen*. Beide zijn onderwerpen waarin een naakte vrouw ongegeneerd kan worden weergegeven. Door de eeuwen heen keert dit onderwerp terug en ook in de negentiende eeuw werd dit thema nog vaak afgebeeld, zoals door Bougereau (afb. 29) en Chassériau (afb. 30).

Mieke Bal vertelt in haar boek *Verf en verderf* over twee verschillende blikken die volgens Norman Bryson zijn te onderscheiden. Dit zijn de *gaze* en de *glance*. De *gaze* is een manier van kijken die wordt losgemaakt van het historische moment en de situatie van het kijken. Hierbij wordt het afgebeelde object door de blik van de toeschouwer opgenomen en wordt de toeschouwer zelf niet ter discussie gesteld. Het uitgebeelde lichaam wordt bij deze manier van kijken niet als een echt lichaam gezien, maar wordt bekeken als potentieel seksobject. In de kunstgeschiedenis wordt dan gesproken van de *male gaze*.²¹⁶

Tegenover de *gaze* staat de *glance*. Bij deze blik wordt de toeschouwer wel in het geding gebracht. Hij is zich bewust van zijn daad van het kijken, waardoor hij in een *glance* de interactie aangaat met het beeld. Tijdens het kijken naar het werk, is de toeschouwer zich ervan bewust dat het afgebeelde object geen object is, maar een afbeelding van dat object. De toeschouwer kiest voor een benaderingswijze en is zich bewust van wat de geschiedenis heeft gedaan met het vrouwenlichaam. Daarnaast is hij zich bewust van het feit dat de vrouwenfiguur die hij ziet slechts een afbeelding van een figuur is en niet de vrouw zelf.²¹⁷

De *male gaze* speelt ook een rol in de schilderkunst van de negentiende eeuw. Verschillende werken, zoals *Olympia* en *Een bar in de Folies-Bergère*, zijn duidelijk gemaakt door een man en voor een mannelijk publiek. T.J. Clark stelde in 1984 in zijn boek *The painting of modern life* al dat deze schilderijen een mannelijke kijker/consument impliceren.²¹⁸ Pollock gaat hier verder op in door de lezer te vragen om zich een vrouwelijke toeschouwer en producent van deze werken voor te stellen. 'Hoe kan een vrouw zich verhouden tot de kijkposities die door één van deze schilderijen worden voorgesteld? Kan een vrouw een denkbeeldig bezit van Olympia of het barmeisje worden aangeboden, om vervolgens te worden geweigerd? Zou een vrouw van Manets klasse bekend zijn met een van deze ruimtes en de uitwisselingen die kunnen worden opgeroepen, zodat de modernistische taak van het te niet doen en de verstoring van het schilderij effectief kunnen zijn? Zou Morisot naar een dergelijke locatie kunnen zijn gegaan om het onderwerp te schilderen?'²¹⁹ Dergelijke vragen impliceren dat een vrouw zeker niet een dergelijk onderwerp weer kon geven. Ze konden ook niet onbeschaamd naar deze werken kijken, doordat de suggestie wordt gewekt dat de afgebeelde vrouw een seksuele transactie aanbiedt aan de toeschouwer.

De *male gaze* wordt ook duidelijk in een vergelijking tussen twee schilderijen van Renoir en Cassatt, die beiden hetzelfde onderwerp uitbeelden; een vrouw in het theater (afb. 31-32). De vrouw die door Renoir wordt weergegeven zit frontaal naar de toeschouwer gericht en kijkt hem direct aan. Renoir focust in dit werk op de schoonheid van het model. Zij zit in haar beste kleding, opgemaakt en versierd met vele verschillende juwelen zoals haar gouden armband en de parelketting. Ruth Iskin stelt

dan ook in haar essay dat zij de rol speelt van vrouwelijk vertoon, terwijl de man geniet van de vrijheid van zijn blik. Dat wordt versterkt door de verrekijker die hij vastheeft. De identiteit van de vrouw wordt niet duidelijk gemaakt door Renoir. Ze zou de echtgenote of metgezel van de mannelijke figuur kunnen zijn. Iskin stelt hierover dat de dure juwelen en jurk die ze aanhad alleen waren toegestaan voor getrouwde dames.²²⁰ Het feit dat ze echter naar de toeschouwer kijkt is dan wel opvallend. Van een getrouwde vrouw zou niet worden verwacht dat ze iemand recht aankijkt, want dat kon haar reputatie schaden. Zoals Mieke Bal stelt wordt de kijker gerustgesteld in het kijken als de vrouw hem aankijkt. De blik wordt dan weinig in de weg gezeten, doordat tussen de vrouw en de toeschouwer een continuïteit wordt gevestigd.²²¹ Dit wekt de impressie bij de toeschouwer dat het toegestaan is om de afgebeelde vrouw te bekijken.

In contrast hiermee staan de vrouwen van Cassatt. Zij worden niet weergegeven als enkel objecten die bekeken mogen worden. Haar vrouwen kijken bijna nooit recht naar de toeschouwer, maar zijn gefocust op iets dat zich ergens in de ruimte afspeelt. Cassatt focust niet op de schoonheid van haar model, maar heeft ook aandacht voor de relatie van de figuur tot de architectuur, verlichting en de ruimte om haar heen.²²² De kijker van het werk wordt niet gerustgesteld in het observeren van de vrouw. Hij wordt zich bewust van zijn keuze en wordt hierdoor in het geding gebracht.²²³

Een ontwikkeling na de term *male gaze* is de opkomende vraag of er ook gesproken kan worden van een *female gaze*. Hierbij is de man degene die tot seksueel object wordt gemaakt en daarmee de passieve rol bekleedt. In dit scenario is de vrouw de dominante toeschouwer, zij heeft de actieve rol. Weinig werken uit de negentiende eeuw tonen echter een man als seksueel object of als degene die mag worden bekeken.

Een andere invalshoek is de *female gaze* als zijnde de blik van de vrouwelijke kunstenaar die het werk schildert. De *female gaze* zou het tegengif zijn voor de *male gaze* en een manier waarop vrouwen hun eigen seksualiteit terugwinnen. Ze zouden leren traditionele mannelijke beelden van vrouwen te reconstrueren.²²⁴ Het zou gesteld kunnen worden dat dit terug te zien is bij Cassatt. Zoals reeds uitgelegd geeft zij hetzelfde soort thema's weer als haar collega's, bijvoorbeeld een uitje in het theater, maar op een eigenzinnige manier. Hierbij wordt gesteld dat kunstenaressen bewust of onbewust figuren weergeven op een bepaalde manier naar aanleiding van codes en regels uit de tijd waarin zij leven. Deze regels zijn een deel van haar en daardoor een deel van de vrouwelijke kunstenaar, haar blik en de manier waarop zij haar modellen afbeeldt op het doek. Zoals Pollock ook stelt zal de blik van de kunstenaar op het punt van productie tot op zekere hoogte de kijkpositie en beleving van de toeschouwer op het punt van consumptie bepalen.²²⁵ Dit kan worden getoetst aan de

hand van vergelijkingen tussen schilderijen van mannelijke en vrouwelijke kunstenaars, zoals wordt gedaan in de analyses in dit hoofdstuk.

4.3 Absorption

Het weggijken of negeren van de toeschouwer wat door Cassatt wordt afgebeeld kan ook worden gerelateerd aan de term *absorption* van Michael Fried, wat kortweg een geabsorbeerde staat van de afgebeelde figuren inhoudt. De personen die bijvoorbeeld in een schilderij worden afgebeeld zijn zo bezig met hetgeen zij doen, dat de toeschouwer niet wordt opgemerkt. De figuur is zich nergens van bewust, enkel van het object van zijn of haar absorptie. Volgens Diderot was het de taak van de kunstenaar om de isolatie van zijn figuren ten opzichte van de toeschouwer vast te stellen. Als de schilder daar niet in slaagde zouden hun acties en uitdrukkingen niet worden gezien als natuurlijke tekenen van intentie of emotie, maar als bedrieglijke en theatrale handelingen gericht aan de toeschouwer. Het schilderij als geheel zou dan geen overtuigend wereldbeeld projecteren, maar werd een theater; een kunstmatige constructie.²²⁶

Volgens Fried zou vanaf de midden jaren 1750 in Frankrijk het probleem van aanschouwen door de schilderkunst worden opgenomen. Dat houdt in dat men zich ervan bewust werd dat schilderijen werden gemaakt om te worden aanschouwd. Rond deze tijd begon de absorptie speciale maatregelen te vereisen om overtuigend te zijn. De absorptie werd een kritische waarde die voor het eerst werd opgeroepen om theatraliteit te verslaan.²²⁷ Fried geeft verschillende voorbeelden van deze absorptieve staat, beginnend bij Jean-Baptiste Greuze (1725-1805) en Jean-Baptiste-Siméon Chardin (1699-1779) en eindigend bij Jean-François Millet (1814-1875). Het schilderij *Het kaartenhuis* is één van zijn voorbeelden (afb. 33). Hierin is een jongeman te zien die bezig is om kaarten neer te zetten, volledig geabsorbeerd in deze activiteit.²²⁸

In de kunst van het impressionisme is vaak ook een absorptieve staat van de figuren te zien. Hiervoor kan alleen al gekeken worden naar de verschillende werken van Cassatt en Morisot waarin een vrouw bezig is met huishoudelijke taken. De toeschouwer wordt hierbij volledig genegeerd, alle aandacht gaat naar de taken die zij uitvoert. Deze absorptie sluit daarnaast aan bij de sociale codes en regels voor vrouwen en mannen. Zoals eerder al gesteld werd van vrouwen verwacht dat ze degene waren die worden bekeken en niet degene die kijkt. Fried's notie van absorptie wordt in dit onderzoek dan ook gebruikt in samenhang met de regels uit de negentiende eeuw van kijken en bekeken worden; de vrouw wordt bekeken, terwijl de man kijkt.

4.4 De vrouwen van de impressionisten

In termen van thema's en onderwerpen komt in de impressionistische kunst een duidelijk verschil naar voren. Opvallend is het onderscheid dat bestond in het type vrouwen dat werd weergegeven door de impressionisten, waarbij zowel verschillen als overeenkomsten te vinden zijn. Dit zal naast absorptie en de *female gaze* van de vrouwelijke kunstenaar een van de focuspunten in de analyses zijn. Voordat de analyses worden uitgevoerd volgt daarom hier een algemene toelichting over de verschillende vrouwen die werden weergegeven en de ruimtes waarin zij te zien waren. Hierop volgend worden specifieke voorbeelden van zowel mannelijke als vrouwelijke kunstenaars gegeven.

Verschillen en overeenkomsten tussen mannelijke en vrouwelijke impressionisten

In haar boek *Vision and difference: feminism, femininity and the histories of art* uit 1988 geeft Griselda Pollock een overzicht weer op basis van de tekst 'The painter of modern life' van Baudelaire. Hierin is onderscheid gemaakt tussen de ruimtes in het openbare leven, de vrouwen die daarbij worden weergegeven en welke kunstenaars dergelijke thema's hebben afgebeeld (bijlage 1, Tabel I).²²⁹ Zij onderscheidt in de afgebeelde vrouwen 'dames' (ladies) en 'gevallen vrouwen' (fallen women). Deze splitsing toont een onderscheid tussen vrouwen van de bourgeoisie (dames) en vrouwen van lagere klasse en werkklaas, waarvan het vermoeden bestond dat zij zich schuldig maakten aan prostitutie (gevallen vrouwen). Pollock maakt nog een eigen variatie op dit overzicht, waarin verschillende ruimtes in de huiselijke sfeer zijn toegevoegd. Hierin spelen de vrouwelijke kunstenaars een overheersende rol (bijlage 2, Tabel II).²³⁰

Deze tabellen laten duidelijk zien dat de vrouw inderdaad minder keuze had in onderwerpen die zich buitenshuis afspeelden, maar dat ze binnenshuis meer domineerde. Dit kan in verband worden gebracht met het feit dat vrouwen niet naar openbare ruimtes konden zonder een chaperonne. Zoals besproken in het eerste hoofdstuk kon een vrouw haar reputatie op veel verschillende manieren schaden, bijvoorbeeld door zich alleen te vertonen op verschillende openbare plekken. Hierdoor waren vrouwen meer aan huis gebonden en hebben kunstenaressen vaker vrouwen afgebeeld van de middenklasse in ruimtes in en rondom het huis. De openbare ruimte werd gezien als het mannelijke domein, terwijl de vrouwen het interieur beheersten. Het huis was het domein van de vrouw.²³¹

Graag voeg ik zelf Bracquemond aan de tweede tabel toe. Hierbij zal opvallen dat zij bij weinig van de ruimtes kan worden toegevoegd, namelijk enkel aan de tekenkamer, veranda en tuin. Dit kwam waarschijnlijk doordat ze in 1874 met haar gezin verhuisde naar Sèvres, waarna ze in isolement raakte.²³² Zoals Kane omschreef: 'Opgesloten in een kleine huiselijke cirkel in een villa in de voorsteden aan de met bomen omzoomde Seine, ving ze de charme van lommerrijke terrassen, het vaarleven, bloemen en wegen, haar familie en weekendbezoekers aan Villa Brancas.'²³³ Een van de weinige

momenten van contact met de buitenwereld voor Bracquemond waren de bezoeken van vrienden uit Parijs op zondagen.²³⁴ Ze ging niet naar het theater om te schilderen, maar kon enkel de omgeving in en rondom haar eigen huis gebruiken. Deze restricties zorgden voor een beperkte onderwerpkeuze, die te zien is in de vele werken die ze heeft gemaakt van figuren in de tuin van het huis in Sèvres.

Verschillende vrouwen, verschillende ruimtes

Zoals hierboven besproken was er dus een groot verschil te zien tussen het soort vrouw en de ruimtes buitenshuis waarin vrouwelijke en mannelijke kunstenaars vrouwen weer konden geven. Édouard Manet gaf bijvoorbeeld een prostituee weer in *Olympia* (afb. 21). Een dergelijke weergave was voor een vrouwelijke kunstenaar ondenkbaar. Ten eerste is dit een vrouw die een duidelijke link heeft met prostitutie door elementen zoals haar naaktheid, haar accessoires en het feit dat ze de toeschouwer recht aankijkt. Ten tweede bevindt ze zich ook in een ruimte waar een respectabele dame uit de middenklasse zich niet kon vertonen.²³⁵ Dit betekent echter niet dat vrouwelijke impressionisten geen vrouwen buitenshuis konden weergeven. Uitstapjes naar het theater waren bijvoorbeeld een geaccepteerd vermaak voor hen en dit onderwerp is dan ook verschillende keren afgebeeld door Cassatt, bijvoorbeeld in haar *Vrouw met een parelketting in een loge* (afb. 32).²³⁶ De vrouw die ze hier weergeeft is echter geen prostituee, maar haar zus Lydia, aldus een dame uit de bourgeoisie. Hoewel een impressionistische kunstenaress dus ook vrouwen buitenshuis kon weergeven, waren dit nooit vrouwen uit de laagste klasse. Daarnaast hadden ze niet dezelfde keuzevrijheid betreffende locaties als hun mannelijke collega's.

Ruimtes in huis

Een opvallende ontwikkeling in de impressionistische schilderkunst was de interesse in het afbeelden van scènes die zich in en rondom het huis afspeelden. De huiselijke sfeer was een thema dat lange tijd als een inferieur onderwerp werd gezien in de genreschilderkunst. Door de impressionisten werd het echter wel serieus genomen, met name Degas, Caillebotte, Renoir, Cassatt en Morisot hebben veel van hun werken hieraan gewijd.²³⁷ Voorbeelden van scènes in een interieur zijn onder andere *Interieur* van Morisot, *Interieur, vrouw bij een raam* van Caillebotte en *De lezing* van Manet (afb. 34-36) Alle kunstenaars laten hierbij figuren zien in een ruimte binnenshuis. Het soort vrouwen dat wordt weergegeven is ook veelal hetzelfde, namelijk dames uit de middenklasse.

Naast deze interieurscènes van het gezin of de vrouw met kind(eren), was een ander veelvoorkomend thema de vrouw aan haar dressoir. Hierbij is een vrouw te zien die zich ofwel aan het aankleden is, ofwel op een andere manier zich aan het voorbereiden is op de dag. Hierin is zowel een overeenkomst als verschil te duiden in het soort vrouw dat kan worden weergegeven door de kunstenaar. *Nana* is bijvoorbeeld een weergave van een vrouw in een interieur, zij is echter niet

afkomstig uit de bourgeoisie (afb. 37). Manet gebruikte hiervoor de bekende courtisane Henriette Hauser als model.²³⁸ Zij is maar half aangekleed en staat in een luxueus interieur voor een spiegel, terwijl ze zichzelf presentabel maakt. Dit staat in contrast met de werken van Morisot waarin ook vrouwen te zien zijn die zich aan het opmaken of aankleden zijn, zoals *Jong meisje achter haar toilette* (afb. 38). De toiletscènes van Morisot brachten bepaalde aspecten van de bourgeois vrouw aan het licht, terwijl Manet met zijn *Nana* een zicht bracht op prostitutie en seksualiteit.²³⁹ Hoewel ze beiden een vrouw aan haar toilet weergeven, is in het uiteindelijke werk een sterk contrast te vinden. Dat neemt echter niet weg dat Manet ook andere vrouwen heeft weergegeven, zoals in *Voor de spiegel* waarvoor hij geen bekende prostituee als model heeft gebruikt. Ook de mannelijke kunstenaars gaven dus vrouwen weer uit de bourgeoisie in het interieur.

Impressionistische kunstenaressen konden in het interieur ook andere dames dan die uit de bourgeoisie weergeven. Dit is bijvoorbeeld terug te zien in de verschillende schilderijen van Morisot, waarop werkende vrouwen te zien zijn. Zij toonde wasvrouwen, bedienden en voedvrouwen, die deel uitmaakten van haar eigen bourgeois levensstijl.²⁴⁰ Hoewel hier een ander soort vrouw dan de vrouw uit de middenklasse wordt afgebeeld, blijft de connectie wel bestaan. Ze toont vrouwen die zij zelf kent en ziet. Een prostituee, zoals in *Nana*, zal door een kunstenaress als Morisot nooit in het interieur worden afgebeeld.

Ruimtes rond het huis

Ook scènes in de tuin waren populair, zoals te zien in *In de tuin van Maurecourt* van Morisot, *Lydia in de tuin met een hond op haar schoot* van Cassatt, *Gladioli* van Monet en *De familie Monet in de tuin* van Manet (afb. 39-42). De dames die zij in deze werken weergeven zijn ook afkomstig uit de bourgeoisie. De kunstenaars geven veelal hun eigen familie of andere families weer in een privétuin. Betreffende dit specifieke thema geven de kunstenaars van beide geslachten hetzelfde soort vrouwen weer, namelijk uit de bourgeoisie. Voor vrouwelijke impressionisten waren tuinen daarbij een veilige en sociaal aanvaardbare plek waar ze konden schilderen naar het echte leven en de natuur.²⁴¹

Mannelijke kunstenaars konden vaak kiezen welke vrouw ze weergaven en in welke ruimte. De vrouwen hadden daarentegen minder keuzevrijheid. Daarnaast heeft hun positie als vrouwelijke kunstenaar waarschijnlijk ook bijgedragen tot de manier waarop ze hun figuren op het doek weergaven. Deze laatste stelling wordt getoetst door vier impressionistische werken van Bracquemond te vergelijken met soortgelijke werken van onder andere Cassatt, Morisot, Manet, Monet en Renoir. De verschillen en overeenkomsten worden geduid, waarbij wordt gekeken of deze te linken zijn aan de *male of female gaze*.

4.5 Thee in de middag (ca. 1880)

Het eerste werk dat wordt besproken is *Thee in de middag* (afb. 18), waar de halfzus van Bracquemond, Louise, model voor heeft gestaan. Ze is gekleed in een witte jurk en draagt haar haren opgestoken onder een witte hoed. Haar rechterarm leunt op de tafel die voor haar staat, waar ook een kop en schotel, kannetje en schaal met druiven op staan. De achtergrond toont de omgeving van een tuin met bomen, struiken en huizen. In haar handen houdt zij een boek vast dat ze aan het lezen was, maar haar blik is nu van het boek af gericht. Ze kijkt naar rechtsonder en lijkt enigszins afwezig, alsof ze nadenkt over hetgeen ze zojuist heeft gelezen in haar boek.

Dit opvallende aspect van absorptie roept de vraag op hoe lezende vrouwen in de negentiende eeuw worden weergegeven en in hoeverre Bracquemonds werk hiermee overeenkomt of afwijkt. Deze vraag zal beantwoord worden door een vergelijking te maken met kunstwerken van mannelijke en vrouwelijke impressionisten waarop een lezende vrouw wordt getoond. Aan de hand hiervan wordt bediscussieerd op basis van welke aspecten al dan niet een mogelijk verband kan worden getrokken tussen haar manier van weergeven en haar positie als vrouwelijke kunstenaar voor dit schilderij.

Het leesvoer van een dame

Vrouwen die lezen vormden een populair onderwerp voor impressionisten. In veel gevallen betreft het een vrouw die een boek aan het lezen is, met name bij weergaves door de mannelijke impressionisten. Renoir heeft bijvoorbeeld verschillende schilderijen vervaardigd waarop een lezende vrouw te zien is, zoals zijn *Madame Claude Monet lezend* (afb. 43). In dit werk is, net als in zijn andere doeken van een lezende dame, de vrouw binnen te zien, terwijl ze een boek aan het lezen is. Ander leesvoer werd echter ook gebruikt. Cassatt toonde bijvoorbeeld haar moeder die de krant *Le Figaro* leest in haar gelijknamige werk *Le Figaro* (afb. 44).

Het feit dat in de werken van Cassatt de vrouwen vaker een krant lezen ten opzichte van een boek is een interessant aspect. Dit kan misschien gerelateerd worden aan gender, aangezien Cassatt als vrouwelijke schilder waarschijnlijk, bewust of onbewust, een andere agenda heeft in het weergeven van lezende vrouwen. Het lezen van kranten werd namelijk gezien als een mannelijk domein, omdat de lezer in contact werd gebracht met de openbare wereld van politiek en financiën. Een deel van de krant dat wel werd beschouwd als vrouwelijk territorium was de roman-feuilleton.²⁴² De vrouwen van Cassatt zitten in het 'vrouwelijke' domein (het interieur), maar maken via de krant contact met de 'mannelijke' buitenwereld.²⁴³ Cassatt lijkt de toeschouwer een bepaald ongemak te willen laten voelen in het tonen van een vrouw die op haar gemak de krant aan het lezen is. Ook kan gesteld worden dat zij op deze manier de 'natuurlijke' rollen van mannen en vrouwen in de negentiende eeuw bevraagt. Elementen zoals de bril die ze op heeft, dragen bij aan de weergave van haar moeder als intellectueel,

lezer en denker. Dit waren kwaliteiten die nog als mannelijk werden beschouwd, maar hier door Cassatt worden gecombineerd met 'vrouwelijke' aspecten zoals het bloemenpatroon van de stoel.²⁴⁴

Lezende vrouwen in de negentiende eeuw

Het weergeven van een lezende vrouw kan, zoals bij Cassatt, een dubbele agenda hebben. Vrouwen die lezen werden namelijk als een potentieel gevaar gezien, aangezien zij bij het lezen van een roman verleid konden worden tot erotische verlangens en onmogelijke romantische verwachtingen.²⁴⁵ Voor vrouwen werden echter wel boeken geproduceerd, sommige uitgeverij richtten zich zelfs specifiek op deze doelgroep. Met name romans en memoires werden uitgegeven met de vrouwelijke lezer voor ogen. Daarnaast werden echter ook boeken gemaakt die meer bevatten dan enkel een romantisch verhaal, zoals de *Bibliothèque choisie pour les dames* uit 1818. Dit werk bevatte een selectie geschriften van Griekse schrijvers zoals Homerus, Herodotus en Aristoteles.²⁴⁶ Dat nam overigens niet weg dat lezende vrouwen als een gevaar werden gezien.

Het overheersende gedachtegoed was dat het leesvermogen van vrouwen werd bepaald door fysiologische factoren. Doordat men dacht dat vrouwen een lager hersengewicht hadden dan mannen werden ze minder geschikt geacht voor intellectuele bezigheden. Hun redeneervermogen zou beperkt zijn door de vorm van het vrouwelijke brein. De angst overheerste dat overwerkte vrouwelijke emoties fysiek slopend zouden zijn en de hoge stimuleringsniveaus die door lezen werden geproduceerd schadelijk konden zijn. Dit kon leiden tot hysterie en vermindering van de vruchtbaarheid.²⁴⁷ Daarnaast heerste ook de zorg dat vrouwen die boeken lezen zelf auteur wilden worden. Dit kon uiteindelijk leiden tot deelname van vrouwen aan het openbare leven, wat in strijd was met de 'natuurlijke' scheiding van de rollen tussen man en vrouw. Ook kon lezen een wens opwekken bij de vrouw om een politieke rol op zich te nemen, wat ervoor zou zorgen dat zij zich in 'mannelijk' gebied zouden begeven.²⁴⁸

Blikrichting, positionering en de male gaze

In alle genoemde voorbeelden kijkt de vrouw niet naar de kijker van het schilderij. De meeste dames zijn volledig geconcentreerd op hetgeen ze aan het lezen zijn. De lezeres van Bracquemond lijkt echter meer aan het contempleren over hetgeen ze heeft gelezen, doordat ze haar blik van het boek afwendt naar onderen. Ze is niet meer aan het lezen, maar aan het nadenken. Deze manier van afbeelden verschilt zowel van haar mannelijke als vrouwelijke collega-impressionisten. De lezende vrouwen die door Bracquemond, Gonzalès en Cassatt worden afgebeeld lijken meer in een denkende of mijmerende staat. In tegenstelling tot de meer passieve dames van hun mannelijke collega's, kan gesteld worden dat hun lezende vrouwen meer zijn afgebeeld als actieve, denkende figuren. Ze hebben hun boek dichtgeslagen of kijken mijmerend weg van het boek en lijken na te denken en niet enkel

passief de literatuur te consumeren. Het verschil hierin tussen mannelijke en vrouwelijke kunstenaars is prominent. Bij vrouwelijke kunstenaars is vaker terug te zien dat de lezende vrouw eerder na lijkt te denken over hetgeen ze heeft gelezen of aan het lezen is.

Een opmerkelijk verschil tussen de lezende vrouw van Bracquemond is dat zij in de tuin zit en niet in een interieur. Hierin staat zij niet alleen, zoals te zien in *Lente* (afb. 45) van Monet, waarin ook een vrouw in een witte jurk in een privétuin aan het lezen is. Ook Manet geeft een vrouw weer die buiten aan het lezen is in zijn werk *De lezeres* (afb. 46). Zij zit echter niet in een tuin, maar op het terras van een café in Parijs. Hoewel ze niet wordt gekarakteriseerd als prostituee door bijvoorbeeld bepaalde accessoires, werd een vrouw die alleen in een café in Parijs zat wel bevraagd in de jaren 1870.²⁴⁹ De vrouw van Manet staat daarbij ook meer frontaal gepositioneerd voor de toeschouwer. In principe staat een vrouw die frontaal gepositioneerd is meestal meer tentoongesteld dan een vrouw die *en profil* is te zien. Hierbij kan wel worden opgemerkt dat de figuur van Bracquemond minder tentoongesteld zit dan de vrouw van Manet. Het contrast tussen openbaar en privé kan namelijk ook een rol spelen in hoeverre de figuur als object wordt neergezet voor de toeschouwer. De vrouw van zowel Monet als Bracquemond zit in een tuin, waardoor er een meer intieme sfeer bij komt kijken. Zij staan niet in het openbaar tentoongesteld, terwijl ze aan het lezen zijn. Zij zitten in hun eigen tuin, afgesloten van de buitenwereld en toeschouwers.

Twee werken die het meest in de buurt komen van het schilderij van Bracquemond zijn *Lezen in de tuin* van Gonzalès en *Herfst* van Cassatt (afb. 47-48). Zij tonen beiden een vrouw in de buitenlucht die aan het lezen was. Allebei de vrouwen hebben hun boek echter gesloten op hun schoot en kijken gefocust voor zich uit. Opvallend is dat de boeken dichtgeslagen zijn, terwijl het boek van Bracquemond open is, de vrouw is duidelijk nog niet klaar met het lezen van dit boek. Ze wordt hierin echter gestoord ofwel door de toeschouwer of door haar gedachten over de literatuur. Een ander contrast is de positie van de vrouwen. Zowel Cassatt als Gonzalès tonen hun model *en profil*, terwijl Bracquemond kiest voor een meer frontale positionering. Hier kan gesteld worden dat zij mede daarom de blikrichting van haar model heeft aangepast. Indien het model recht naar voren zou kijken, kijkt ze recht naar de toeschouwer, wat Bracquemond bijna nooit weergeeft.

Overeenkomstig in alle werken is de absorptie van de vrouwen die zijn afgebeeld. Bij zowel de mannelijke als vrouwelijke impressionisten is de vrouw aan het lezen, afgeleid door iets in de ruimte of aan het nadenken. De toeschouwer wordt nooit erkend, doordat de vrouwen geabsorbeerd zijn door iets in het schilderij. In het geval van Bracquemond is de vrouw zo diep in haar gedachten dat degene die naar het werk kijkt totaal niet wordt opgemerkt. Niets aan haar laat blijken dat zij weet dat er naar haar wordt gekeken. Dit is ook interessant in verhouding tot de *male gaze*, aangezien de

toeschouwer van Bracquemonds schilderij wordt geconfronteerd met zijn keuze om naar dit werk, oftewel deze vrouw, te kijken. In dit werk wordt de keuze tussen blik en kijkhandeling opgedrongen. De kijker wordt zich bewust van zijn daad en kan hierdoor niet gerust naar de afgebeelde vrouw kijken.²⁵⁰ Zou de blik van de afgebeelde vrouw wel naar de toeschouwer zijn gericht, zoals Griselda Pollock benadrukt, dan zou het kijk- en beoordelingsrecht worden bevestigd.²⁵¹ Een vrouw die haar blik niet op de kijker richt maakt hem bewust van zijn keuze om haar te bekijken, te observeren.

Daarnaast kan in relatie tot de *male gaze* worden gesteld dat lezende vrouwen bij mannelijke kunstenaars vaker worden afgebeeld ter visuele consumptie. Hoewel de vrouwen bij zowel mannelijke als vrouwelijke kunstenaars in absorptieve toestand zijn is er wel een verschil merkbaar. Dit is duidelijk terug te zien in een vergelijking tussen bijvoorbeeld Renoir en Bracquemond. Renoir toont in zijn *Madame Claude Monet* een lezende vrouw, ook geabsorbeerd in haar activiteit. Zij ligt echter over de bank heen in een houding die doet denken aan de traditie van een liggende Venus of odalisk.²⁵² Dit staat in contrast met het model van Bracquemond. Hoewel ze de vrouw met een meer frontale positie toont, zit ze op een stoel. Niets aan haar houding of pose doet denken aan een vrouw die wordt getoond ter consumptie van de toeschouwer, als een lustobject, een odalisk of een Venus.

Conclusie, Thee in de middag

Het schilderij *Thee in de middag* toont de toeschouwer een vrouw die aan het nadenken lijkt te zijn over iets dat ze heeft gelezen in het boek dat zij vastheeft. De manier waarop Bracquemond de vrouw afbeeldt laat zien dat zij bekend is met de sociale regels uit haar tijd terwijl ze dit schildert. Een ander aspect is de plaats waar zij wordt weergegeven. Bracquemond kan als vrouw niet alleen in het openbaar zijn en dus wordt ook deze vrouw niet alleen op een openbare plek getoond. Dat het model niet naar de toeschouwer kijkt is een van deze aspecten, aangezien Bracquemond ook heeft geleerd dat vrouwen niet mogen kijken, maar worden bekeken. Zij is volledig geabsorbeerd door haar activiteit en negeert hierdoor de toeschouwer van het schilderij. De houding van de vrouw, die niet als een odalisk op een bank ligt, maar op een stoel aan tafel zit, kan ook in relatie staan tot Bracquemonds vrouwelijkheid. Zij geeft de vrouw niet weer als object, maar als persoon. Dat is hoe zij vrouwen ziet, niet met een mannelijke blik die vrouwen tot lustobjecten kan maken, maar met de vrouwelijke blik die andere vrouwen als andere personen ziet. Ze leest een boek, een enigszins geaccepteerde activiteit voor dames uit de bourgeoisie. Hoewel lezende vrouwen nog als een gevaar werden gezien, werden ze wel al vaak afgebeeld en was het niet een compleet ongewoon tijdverdrijf.

Bracquemond geeft de vrouw weer als iemand die nadenkt. Hierdoor kan de suggestie gewekt worden dat het een intellectuele vrouw betreft. Zij leest wellicht niet een simpele roman, maar meer diepgaande of informatieve literatuur, waar zij nu over nadenkt. Dit kan in verband worden getrokken

met de verschillende doeken waarop Cassatt een vrouw afbeeldt die de krant leest. Zij lezen niet een roman die speciaal voor vrouwen werden geproduceerd, maar de krant. Net als Cassatt toont Bracquemond een intellectuele vrouw, in tegenstelling tot de lezende vrouwen van hun mannelijke collega's.

4.6 De brief (ca. 1886)

Het tweede werk dat centraal staat is *De brief* (afb. 49). Hierop is een vrouw te zien in een interieur. Ze draagt een witte jurk en heeft haar haren opgestoken. Naast haar staat aan haar rechterzijde een tafeltje waarop twee vazen met bloemen staan. Aan haar andere zijde is een venster te zien, waardoor ook een deel van de tuin zichtbaar is. De vrouw kijkt echter niet naar buiten, ze negeert de wereld buiten het raam en lijkt te focussen op de brief die ze in haar handen heeft. De enige lichtbron in het werk is het zonlicht dat door het raam naar binnen valt. Het rolgordijn aan de binnenkant van het raam houdt wel een deel van dit zonlicht tegen. Het werk is ongedateerd en bevindt zich op een verblijfplaats die niet bekend is.²⁵³ De dubbelzinnigheid van de ruimte roept de vraag op naar de scheiding tussen binnen en buiten. Hoe wordt dit thema door Bracquemond uitgewerkt en hoe is dit te relateren aan haar positie als vrouwelijke kunstenaar?

Brieflezende vrouwen

De vrouw in het werk van Bracquemond is een brief aan het lezen. In tegenstelling tot de vele werken van dames die een boek lezen is het lezen van een brief minder vaak door de impressionisten afgebeeld. Een kunstenaar die zich hier wel in heeft ondergedompeld was Alfred Stevens (1823-1906). Hij heeft verschillende schilderijen vervaardigd waarin ook een vrouw te zien is die een brief leest, zoals *Nieuws van ver*, *Herinneringen en Spijt* en *De blauwe jurk* (afb. 50-52). De vrouwen die Stevens afbeeldt dragen vaak indrukwekkende jurken en staan meestal meer frontaal weergegeven. Stevens focust in zijn genre scenes op elegantie en sentimentele verhaaltjes, zoals gesteld door Henri Loyrette.²⁵⁴ Het lezen van de brief lijkt minder het onderwerp dan de vrouw, de focus van het werk ligt meer op haar schoonheid. Dit is ook terug te zien in *De brief* (afb. 53) van Paul-César Helleu (1859-1927). De vrouw ligt uitgestrekt op een bank, terwijl ze een brief aan het lezen is. Ze is een object dat door de toeschouwer mag worden bekeken.

Met name in de werken van Stevens lijkt het vaak dat de vrouw een liefdesbrief aan het lezen is, en wordt zo een romance gesuggereerd.²⁵⁵ Onder andere de titel *Nieuws van ver* draagt hier aan bij. Waarschijnlijk betreft het nieuws van haar geliefde die ergens anders is. Eenzelfde suggestie wordt opgewekt met de titel *Herinneringen en spijt*. Leest ze een brief die haar herinnert aan iemand? Heeft ze spijt van het vaarwel? Dergelijke vragen worden bij de toeschouwer opgeroepen door deze titel en de manier waarop de vrouw erbij zit. Met haar hoofd ondersteund door haar rechterhand staart ze

enigszins voor zich uit, alsof ze terugdenkt aan een andere tijd. Daarnaast dragen de vrouwen jurken die er uit zien als avondjurken. Het lijken zeker niet het soort jurken waarin een vrouw haar huishoudelijke taken zou uitvoeren. Hiervan kan gesteld worden dat ze gekleed zijn voor hun romance, voor hun geliefde. Elementen die de aandacht van de kijker trekken zijn niet zozeer de brieven die de vrouwen lezen, maar bijvoorbeeld de jurken en de accessoires die ze dragen en de verschillende voorwerpen die in de ruimte om hen heen liggen. Het onderwerp lijkt niet de vrouw die een brief leest, maar haar schoonheid die op verschillende manieren wordt benadrukt.

Deze weergaves staan in contrast met het werk van Bracquemond. De vrouw weergegeven in *De brief zit en profil*, waardoor ze al minder tentoongesteld staat voor de toeschouwer. Bracquemond geeft de vrouw niet weer om haar schoonheid te benadrukken, de focus ligt meer op het gehele onderwerp – het interieur, de scheiding tussen binnen en buiten, de brief – en niet het model en haar schoonheid. Niets aan de vrouw die door Bracquemond wordt weergegeven suggereert een romance. In tegenstelling tot de vrouwen van Stevens kan eerder een interpretatie van deftigheid worden gemaakt. Ze zit in een witte jurk, wat een bepaalde hoge status suggereert. Zoals al eerder gesteld toonde het dragen van witte kleding dat de vrouw een ontspannen en verfijnd bestaan had, waar geen fysiek werk en vuil aan te pas kwam.²⁵⁶ De jurk is daarnaast ook niet zo extravagant als die van de dames bij Stevens' schilderijen. Het model kijkt niet verlangend voor zich uit en ze zit niet in geabsorbeerde staat te denken aan haar geliefde. Ze lijkt eerder te worden gestoord tijdens het lezen van haar brief door iets of iemand in de ruimte. Dit wordt gesuggereerd doordat haar ze met een scherpe blik net boven de brief in de ruimte kijkt. In tegenstelling tot de dames van Stevens lijkt ze niet simpelweg voor zich uit te staren, maar daadwerkelijk op iets te focussen dat zich in de kamer bevindt.

Een afgeleide dame

Het model van Bracquemond is dus een afgeleide dame. Wordt ze gestoord door iemand die de ruimte binnenkomt? Of wordt ze afgeleid door iets dat zich in de ruimte afspeelt? Net als bij *Thee in de middag* heeft de vrouw wel een object vast dat ze kan lezen, maar heeft ze haar aandacht ergens anders op gefocust. De toeschouwer wordt hier niet bij betrokken, ook hier is de vrouw geabsorbeerd door iets dat zich in het schilderij bevindt en haar aandacht trekt. Een weergave van een vrouw die iets ziet dat de toeschouwer van het werk niet kan zien is in het impressionisme vaker terug te vinden, bijvoorbeeld in *Vrouw met een parelketting in een Loge* van Cassatt, waar haar zus Lydia model voor heeft gezeten (afb. 32). Lydia's alerte en actieve uitdrukking maken haar een waarnemer van de gebeurtenissen van de avond. Dit beeld wijkt af van de conventie van een mooie vrouw die alleen wordt getoond als een zicht om van te genieten.²⁵⁷

Bij de mannelijke kunstenaars is een soortgelijke weergave ook terug te zien, zoals in *De pruim* van Manet en *In het theater* van Renoir (afb. 54-55). Een opvallend verschil is dat al deze vrouwen zich in een openbare ruimte bevinden, zoals het theater en een café. Dit staat in contrast met het werk van Bracquemond, waar de dame zich in huis bevindt, namelijk de salon. Hierin is zij echter ook niet alleen, zoals te zien in *Jonge vrouw in zwart* van Cassatt en *Portret van Berthe Morisot met een waaier* van Manet (afb. 56-57). In deze portretten kijken de vrouwen ook niet naar de toeschouwer, maar hebben ze hun blik gericht op iets buiten het doek. Degene die naar het schilderij kijkt wordt genegeerd en kan zich afvragen wat de aandacht wekt van de afgebeelde vrouw. Van de vrouwen in het theater kan gesteld worden dat zij andere mensen ofwel de voorstelling aan het bekijken waren. Kijken en bekeken worden was een belangrijk element van een uitstapje naar het theater. Het publiek in het theater was dan ook vaak net zo'n spektakel als de uitvoering zelf.²⁵⁸ Bij de andere dames kan het eerder gerelateerd worden aan de sociale regels uit die tijd. Vrouwen hadden niet het recht om te kijken, staren, of onderzoeken. De vrouw is niet degene die kijkt, maar het object dat wordt bekeken.²⁵⁹

Scheiding der sferen

In *De brief* is nog een ander opvallend element te zien dat vaker terugkomt in de impressionistische schilderkunst, namelijk een scheiding tussen binnen en buiten. De vrouw zit binnen, maar door het raam is er een doorkijkje naar buiten. Dit wordt echter half geblokkeerd door het rolluik dat voor het raam zit. Ook de bloemen die binnen staan komen van buitenaf. En uiteraard brengt de brief die zij leest haar ook in verbinding met een ruimte buiten dit huis. Deze tegenstelling tussen binnen en buiten is ook in een aquarel van Bracquemond terug te zien, namelijk haar *Interieur van een salon* uit circa 1890 (afb. 58). Hierin is zowel een ruimte in het huis als buiten het huis te zien. De salon die wordt getoond is uiteraard binnen in het huis, terwijl het schilderij op de muur een vrouw in de tuin weergeeft. Specifiek zien we hier zelfs Bracquemonds *Portret (Vrouw in wit)* terug, een van de eerste werken die ze maakte onder invloed van het impressionisme.²⁶⁰ Vanaf de rechterkant valt in de aquarel het zonlicht binnen, wat aanduidt dat zich hier een raam bevindt. Het raam zelf en de buitenlucht zijn niet zichtbaar, maar wel het gordijn dat voor het raam hangt. Hoewel de tuin dus niet expliciet zichtbaar is door een kijkje uit het raam, komt deze ruimte buitenshuis wel terug door het schilderij en het zonlicht dat de kamer in schijnt.

Deze scheiding tussen binnen en buiten is niet voorbehouden aan deze werken van Bracquemond. Het raam en balkon boden een natuurlijke en beschermende plek om te experimenteren met lichteffecten vanuit een veilige en bekende omgeving.²⁶¹ Zowel Morisot en Cassatt als Caillebotte en Manet gebruikten deze ruimtes in verschillende van hun werken. Voorbeelden hiervan zijn onder andere *Interieur* van Morisot, *Interieur, vrouw bij een raam* van

Caillebotte en *De lezing* van Manet (afb. 34-36). Al deze werken tonen één of meerdere figuren in een ruimte binnenshuis die wordt afgescheiden van de buitenwereld door middel van een raam of balkon. Het zonlicht komt binnen via het raam of balkon en verlicht de afgebeelde scène. Dit is ook terug te zien in het werk van Bracquemond, met het venster dat zo duidelijk in beeld is en het zonlicht dat erdoorheen naar binnen valt. Het raam was een ruimte van transitie en communicatie. Zo stelde de negentiende-eeuwse criticus Louis-Émile-Edmond Duranty (1833-1880) het volgende: 'Van binnen communiceren we via ramen met de buitenwereld. Het raam is een frame dat ons voortdurend vergezelt gedurende de tijd die we thuis doorbrengen, en die tijd is aanzienlijk. Het raamkozijn, afhankelijk van hoe ver weg of dichtbij we zijn, of we nu zitten of staan, snijdt het buitenspektakel op de meest onverwachte, veranderlijke manier uit, waardoor we een eeuwige variëteit krijgen. Het geïmproviseerde is een van de geweldige smaken van de werkelijkheid.'²⁶²

Een verschil tussen het werk van Bracquemond en haar collega's, is dat haar raam geen uitzicht biedt op een openbare ruimte. De andere genoemde voorbeelden tonen allen een uitzicht op de stad. Bracquemond toont echter geen aspecten die kunnen duiden op een uitzicht op de stad, maar eerder een tuin. Waarschijnlijk is dit haar eigen tuin van het huis in Sèvres. Dit is echter niet uitzonderlijk, zoals te zien is in *Na de lunch* van Morisot, waarin het raam uitzicht biedt op een rij geraniums en niet een straat in de stad (afb. 59). Het is daarentegen wel opmerkelijk. Bracquemond toont een wereld buiten het raam, maar dit is niet de openbare en publieke 'mannelijke' wereld. Nog steeds is het een vertrouwd, 'vrouwelijk' terrein dat zichtbaar is door het raam. Het enige element dat het model expliciet verbindt met een wereld buiten haar huis, is de brief die zij aan het lezen was.

De 'vrouwelijke' en 'mannelijke' ruimtes, een scheiding van werelden in de negentiende eeuw

De scheiding van binnen en buiten kan worden gerelateerd aan de positie van mannen en vrouwen in de tweede helft van de negentiende eeuw. Zoals Pollock stelt toont Morisot bijvoorbeeld niet zozeer de grens tussen privé en openbaar in haar werken met balkons, maar de grens tussen de ruimtes van mannelijkheid en vrouwelijkheid.²⁶³ Door het raam of balkon kan de vrouw het openbare leven zien en weergeven vanuit de beschermende cocon van het interieur.²⁶⁴ Het huis was het domein van de vrouw en de openbare ruimtes waren het domein van de man. Dit is bijvoorbeeld terug te zien in het feit dat vrouwen niet naar een café konden gaan, zelfs niet als ze begeleid werden door hun mannen, zonder hun reputatie te schaden. En Morisot werd bijvoorbeeld gewaardeerd als vrouwelijke kunstenaar, doordat zij alles schilderde dat samenging met haar taken als vrouw en moeder. Zoals gesteld door Patricia Mathews: 'Morisot werd alom geprezen tijdens haar leven en later ... omdat ze binnen de grenzen van acceptabele vrouwelijkheid bleef. Ze bedreigde de mannelijke hegemonie niet.'²⁶⁵ Cassatt stond hier ondanks haar vele werken van moeders met kinderen soms mee in contrast

door haar afbeeldingen van vrouwen in het 'mannelijke' domein, zoals de vrouwen die een krant lezen of haar schilderij van een vrouw die in een park een koets bestuurt (afb. 60).

Blikrichting, positionering en de male gaze

Bracquemond kiest in haar weergave om de vrouw *en profil* af te beelden. Ze kijkt niet naar de toeschouwer, waardoor gesteld kan worden dat deze wordt geconfronteerd met zijn keuze in het kijken naar de dame. Het model zit op een normale manier in haar stoel, in tegenstelling tot de vrouw in bijvoorbeeld *Herinneringen en spijt*. Hoewel zij ook op een stoel zit, leunt ze meer op de rugleuning met haar linkerarm, die weer haar hoofd ondersteunt. Ze zit ook vrij nonchalant en de brief ligt losjes in haar hand. Hoewel ook de vrouw in *De blauwe jurk* op een stoel zit, is deze nauwelijks zichtbaar door de jurk die zij aanheeft. Deze neemt meer plek in, in het gehele schilderij. De lichamen van de vrouwen in de werken van Stevens zijn veel meer frontaal te zien. En in sommige werken is er ook duidelijk meer te zien van het lichaam van de vrouw dan bij Bracquemond.

In relatie tot de *male gaze* kan worden gesteld dat de mannelijke kunstenaars brieflezende vrouwen anders weergeven dan Bracquemond. Zij focust niet alleen op de brief die door de vrouw werd gelezen, maar voegt ook het element van een scheiding tussen binnen en buiten toe. Dit staat in contrast met de werken van de mannelijke kunstenaars, die meer aandacht hebben voor de schoonheid van de vrouwen die ze weergeven. Door de mannelijke blik van de andere kunstenaars zien zij de vrouw eerder als een passief model om af te beelden. Het gaat niet alleen om de brief die ze lezen, maar om de romance die wordt gesuggereerd en hun schoonheid. Het verlangen van de vrouwen naar de persoon die hen heeft geschreven wordt door de mannelijke kunstenaars kenbaar gemaakt. Bijvoorbeeld door Stevens in de blikken van de vrouwen die mijmerend voor zich uit staren, hun hart vastpakken en hun brieven nog nauwelijks opmerken. Ze zijn met hun gedachten bij degene die de brief heeft geschreven, het lezen van de brief is niet hun voornaamste bezigheid. Hoewel Bracquemond haar model ook niet laat focussen op haar brief, zit zij niet doelloos voor zich uit te staren. Ze focust haar aandacht op iets wat de toeschouwer niet kan zien. Dit element laat de kijker van het schilderij met andere vragen achter dan enkel 'wie zal haar hebben geschreven', in tegenstelling tot de werken van haar mannelijke collega's.

Conclusie, De brief

Door de scheiding tussen de binnen- en buitenwereld toont Bracquemond niet enkel meer een vrouw die een brief aan het lezen is. De scheiding tussen binnen en buiten kan worden gerelateerd aan haar vrouwelijkheid, omdat het aantoont hoe zij als vrouw de wereld kon zien en bestuderen. Ook de positionering van de vrouw, evenals de locatie waarin ze wordt afgebeeld zijn aspecten die gezien kunnen worden als elementen van Bracquemonds vrouwelijkheid, ofwel het feit dat ze vrouwelijke

kunstenaar was. Ze laat de toeschouwer kennis maken met een vrouw die vanuit haar eigen, veilige woonruimte, een connectie heeft met de wereld die zich buiten haar deur bevindt. In tegenstelling tot haar mannelijke collega's is de vrouw niet enkel een figuur die achterover op de bank leunt of in haar meest extravagante jurk een brief aan het lezen is. Ze stelt haar model niet tentoon als een object, als een dame die in avondjurk haar brief leest en verlangend (terug)denkt aan haar minnaar of man. Het toont aan dat Bracquemond zich als vrouw zijnde bewust was van het idee dat het interieur het domein van de vrouw was. Dit terwijl het exterieur, het openbare leven het domein van de man was.

4.7 Studie naar de natuur (ca. 1880)

Het schilderij *Studie naar de natuur* (afb. 16) toont twee figuren in een tuin, een man en een vrouw. De vrouw draagt een witte jurk en houdt een rode parasol vast, terwijl ze lijkt te poseren voor de man die naast haar zit. De man is duidelijk een kunstenaar, aangezien hij aan het schilderen is. Hij draagt een blauw pak en bruine schoenen. Hij heeft een parasol vast en zit voor een schildersezeltje waar hij op een klein doek waarschijnlijk dit model aan het naschilderen is. Ze worden omgeven door gras, bloemen en bomen, waardoor het duidelijk is dat ze buiten zitten. De man kijkt naar het model, terwijl zij voor zich uitkijkt. Haar gezicht is *en profil* te zien, maar het is niet goed op te maken waar ze haar blik op heeft gericht. Door haar wat neergeslagen oogleden lijkt ze naar de kunstenaar te kijken. Wie deze figuren zijn is onbekend. Het is zeer waarschijnlijk dat Louise model stond voor de vrouw, maar de man is een mysterie. Het is waarschijnlijk niet Félix, gezien zijn aversie tegen schilderen in de buitenlucht.

Afgezien van wie hier zijn afgebeeld roept dit werk nog andere vragen op. Hoe draagt Bracquemonds positie als vrouwelijke kunstenaar bij aan het weergeven van deze vrouw als visuele consumptie, terwijl de man actief is en schildert? Hoe wordt het spel van kijken en bekeken worden door Bracquemond afgebeeld? De titel *Studie naar de natuur* roept daarnaast veel vragen op, zoals in het voorgaande hoofdstuk al is besproken.

De kunstenaar aan het werk

Tot dusver is er geen werk van een vrouwelijke impressionist bekend, naast dit werk van Marie Bracquemond, waarin een kunstenaar *en plein air* aan het werk te zien is. Gonzalès heeft bijvoorbeeld wel een schilder aan het werk afgebeeld in haar *De jonge student* (afb. 61), maar hierin is de kunstenaar binnen aan het schilderen en niet in de buitenlucht. Ook wanneer Manet Gonzalès aan het werk toont in zijn schilderij *Eva Gonzalès in Manets studio* zit zij in het atelier en niet in de buitenlucht (afb. 62). Kunstenaressen geven dus wel een kunstenaar weer die aan het werk is, maar enkel in het atelier en niet in de buitenlucht. Dit kan worden gerelateerd aan de scheiding tussen publiek en privé. Kunstenaressen konden wel buiten het huis te werk gaan en vrouwen buitenshuis

weergegeven, maar er bleef een duidelijke scheiding hierin tussen mannen en vrouwen. Het interieur was de ruimte van de vrouw en het exterieur de ruimte van de man. Hoewel vrouwen naar het park konden gaan met hun chaperonne, was dit meestal niet de plek die zij uitkozen om te schilderen. Met name de privétuin werd door kunstenaressen gebruikt om te schilderen *en plein air*.

Daarnaast kan worden opgemerkt dat vrouwelijke kunstenaars in de tweede helft van de negentiende eeuw zichzelf tonen of worden getoond op een manier die in relatie kan worden gebracht met de gepastheid bij de openbare presentatie van vrouwen die nog steeds een punt van discussie was. Al in de teksten van Giorgio Vasari (1511-1574) werd gesteld dat de vrouwelijke kunstenaar acceptatie kon vinden omdat ze ofwel nobel van aard was ofwel zo werd beschouwd door haar deugd en gedrag.²⁶⁶ Morisot werd bijvoorbeeld door haar mannelijke collega's onder andere gerespecteerd vanwege haar waardige houding en gereserveerde manier van doen, aspecten die beantwoordden aan de verwachtingen van vrouwelijk gedrag, evenals de onderwerpen die ze weergaf. Zij wordt door haar zus Edma weergegeven als een degelijke, waardige vrouwelijke kunstenaar met een geconcentreerd gezicht (afb. 63).²⁶⁷

De keuze van Bracquemond om een mannelijke kunstenaar aan het werk te tonen kan hieraan worden gerelateerd. Ze beeldt niet zichzelf af aan het werk in de buitenlucht, maar een van haar mannelijke collega's, ondanks dat zij zelf ook wel buiten werkte. Zijzelf zal ook voor dit schilderij buiten hebben gewerkt, wat een bepaalde ambigue relatie tussen kunstenaar en kunstwerk creëert. De vrouw in het schilderij is niet degene die schildert, zij is niet de kunstenaar, maar het model. Zowel het model als de kunstenaar worden echter wel afgebeeld door een vrouw, namelijk Bracquemond. Hoewel ze een mannelijke schilder weergeeft, heeft zij, een vrouw, in werkelijkheid de kwast in de hand. Dergelijke ambiguïteit komt in de meeste werken van Bracquemond niet (zo expliciet) naar voren. In *Pierre schildert een boeket* is bijvoorbeeld wel een mannelijke kunstenaar zichtbaar, maar het toont geen contrast tussen de actieve man en de passieve vrouw. Een bepaalde ambiguïteit kan geïnterpreteerd worden doordat wederom de mannelijke kunstenaar door een vrouwelijke kunstenaar wordt afgebeeld. In haar andere werken waarin zowel een man als vrouw te zien is, is geen sprake van een scheiding tussen de actieve man en de passieve vrouw, zoals zichtbaar in *Op het terras in Sèvres* en *Onder de lamp*. Zowel de mannen als de vrouwen in deze schilderijen ondernemen geen activiteit.

Het afbeelden van een vrouwelijk model met een mannelijk kunstenaars komt wel overeen met de sociale regels uit haar tijd. Van een vrouw werd niet verwacht dat ze degene was die schildert, maar het object dat wordt geschilderd en mag worden bekeken. Het model heeft ook een witte jurk aan, wat aantoont dat zij een nette dame was die geen vuil of zwaar werk hoefde te verrichten.²⁶⁸

Aangezien zij een deftige dame is, kijkt ze niet naar de toeschouwer. Zij staat daar om haar schoonheid te laten vangen op het doek, om de kunstenaar haar tot object te laten maken dat bekeken mag worden.

Kijken en bekeken worden

Zowel de titel van het werk als hetgeen hier is afgebeeld roept veel vragen op bij de toeschouwer. *Studie naar de natuur*, zoals in het voorgaande hoofdstuk besproken, roept de vraag op wat precies de studie is naar de natuur. Is dit schilderij de studie naar de natuur, of is dit de studie van de afgebeelde kunstenaar? Daarnaast is er het spel van kijken en bekeken worden. De kunstenaar kijkt naar het model, zij kijkt weer zijn richting in. Dit gebeurt terwijl de toeschouwer naar het schilderij kijkt en zowel de man als de vrouw kan bekijken of observeren. Bracquemond, de schilder van het kunstwerk, was ook toeschouwer van de scène die ze heeft afgebeeld. Wij kijken via haar blik naar deze twee figuren.

Dit spel van kijken en bekeken worden was prominent aanwezig in het impressionisme. Wederom kan worden verwezen naar *Vrouw met een parelketting in een loge*, evenals de vele andere werken van vrouwen in een theater loge. In het schilderij van Cassatt kijkt de vrouw naar iets wat de toeschouwer niet kan zien. Ondertussen is in de spiegel achter haar een deel van de zaal zichtbaar, degene die het schilderij aanschouwt kan gedeeltelijk de ruimte zien waar zij zit. Ondertussen wordt Lydia, de zus van Cassatt, niet alleen bekeken door de toeschouwer van het schilderij, maar ook door een man die in een loge tegenover haar zit. Deze man is te zien in de tweede loge vanaf de rechterkant van het schilderij. Met zijn verrekijker voor het gezicht kijkt hij recht naar Lydia, die hem niet op lijkt te merken. Ook haar *In de loge* (afb. 64) toont het spektakel van kijken en bekeken worden. De vrouw kijkt met haar verrekijker de zaal in, naar de voorstelling of wellicht naar iemand anders? Ondertussen wordt zij uitgebreid geobserveerd door een man die zijn verrekijker weer op haar heeft gericht. Beide werken tonen de kwestie van vrouwen die in het openbaar kwetsbaar waren voor een compromitterende blik. Sociale ruimtes werden gecontroleerd door mannen die naar vrouwen kijken.²⁶⁹ Een contrast is zichtbaar tussen deze schilderijen van Cassatt en het doek van Bracquemond. De dames van Cassatt zijn zelf actief, vooral het model getoond in *In de loge*. Haar ogen worden gemaskeerd door haar operaglazens, waardoor ze, volgens Pollock, zou verhinderen tot object te worden gemaakt.²⁷⁰ Bracquemond toont echter een vrouw die niet actief is, ze is een passief object dat door de schilder wordt afgebeeld.

Een groot verschil is uiteraard de locatie waarin de dames worden afgebeeld. Het model van Cassatt zit in een loge in het theater, een locatie waar spektakel en kijken een grote rol spelen. In tegenstelling hiermee staat het model van Bracquemond in een privétuin, openbare tuin of park. Aangezien de exacte locatie niet bekend is kan niet worden gesteld dat het zeker een privétuin is en

zij dus meer afgesloten is van de buitenwereld. Het zou zelfs gesteld kunnen worden dat ze eerder in een openbare tuin of park zit doordat de achtergrond geen huizen toont. Bij een weergave in de tuin zijn vaak nog andere huizen op de achtergrond te zien, of een hek of iets dergelijks, waardoor expliciet te zien is dat het om een afgesloten tuin gaat. Dit is bijvoorbeeld het geval bij *Thee in de middag* en *Op het terras in Sèvres* van Bracquemond. *Studie naar de natuur* toont echter meer natuur op de achtergrond, bomen, struiken, bloemen, maar geen aspecten die duiden op een stad of dorp. Dit komt meer overeen met *Bloemen plukken* van Renoir (afb. 65). De achtergrond toont een uitgestrekte natuur en niets anders. De figuren lijken daardoor niet in een afgesloten tuin te staan, maar in een open veld, een park of iets dergelijks. Indien er vanuit wordt gegaan dat zij zich in een park of openbare tuin bevinden, staat de vrouw nog meer tentoongesteld. Ze staat in het openbaar en kan door iedereen worden bekeken. Degene die naar het schilderij kijkt, de schilder, maar ook mensen die in het park zijn kunnen onbezwaard naar haar kijken.

Blikrichting, positionering en de male gaze

De figuren in het werk van Bracquemond kijken beiden niet naar de toeschouwer van het schilderij. De vrouw staat met haar lichaam naar de toeschouwer, maar haar gezicht is *en profil* te zien waardoor ze niet richting de toeschouwer kijkt. Degene die haar schildert kijkt naar haar, terwijl hij zijn werkzaamheden uitvoert. Bracquemond toont hier de lang aangehouden transactie van een passief vrouwelijk model en een actieve mannelijke kunstenaar. Ze toont niet een vrouw achter de ezel of een meer actief model, maar een man die haar schildert en een model dat enkel mooi staat te zijn. Hieruit blijkt de *male gaze* van kijken naar vrouwen als object dat mag worden bekeken en als object dat moet worden afgebeeld.

Dit is interessant, aangezien in de meeste van haar werken Bracquemond juist ook elementen toevoegt waardoor de vrouw meer is dan alleen een object dat mag worden bekeken. Daarnaast zitten de vrouwen vaak niet in een geposeerde manier op een stoel of bank. Zo zit de vrouw van *Thee in de middag* niet op dusdanige manier in haar stoel dat ze tentoongesteld staat voor de toeschouwer. Bracquemond lijkt in *Studie naar de natuur* aan de toeschouwer te tonen hoe mannelijke kunstenaars de eigentijdse wereld afbeelden. Ze geeft een inkijkje in de manier waarop vrouwen door hen worden afgebeeld. Zoals al eerder aangegeven ontstaat echter een bepaalde ambiguïteit, doordat zowel het model als de kunstenaar worden afgebeeld door een vrouw. Hoewel Bracquemond ons een mannelijke schilder toont is zij het, een vrouwelijke schilder, die dit werk maakt. Zij is de actieve hoofdrolspeelster die dit werk heeft gecreëerd en degene die visueel een man en vrouw consumeert tijdens dit proces.

Conclusie, Studie naar de natuur

Bracquemond is een van de weinige vrouwelijke kunstenaars die het thema afbeeldt van het schilderen *en plein air*. Ze toont ons de schilder aan het werk met het model dat voor hem staat. De toeschouwer wordt geconfronteerd met de vrouw die tot object wordt gemaakt. Bracquemond is duidelijk bekend met de mannelijke blik die de vrouw weergeeft als object en toont dit aan de toeschouwer van haar schilderij. Het zou een confrontatie kunnen zijn en gerelateerd kunnen worden aan haar vrouwelijkheid. Aangezien de vrouw niet richting de toeschouwer kijkt kan wel worden gesteld dat deze wederom geconfronteerd wordt in zijn keuze om haar te observeren. Daarentegen wordt ze wel ook door de schilder afgebeeld die door Bracquemond wordt getoond, wat duidelijk maakt dat het normaal is om een vrouw te bekijken.

Interessant is dat Bracquemond de traditie van de schilderkunst laat zien; een actieve mannelijke schilder met een passief vrouwelijk model. Zij verkent deze traditie in haar schilderij en deze krijgt een ambigue relatie doordat zij, een vrouw, deze scene weergeeft. Hoewel de vrouw in het schilderij een passief model is, is de maker van het schilderij een actieve vrouw die haar penseel in de hand neemt om de wereld om haar heen op doek te zetten. Zij toont ons haar studie naar de natuur.

4.8 Pierre en zijn tante Louise in de tuin (ca. 1887)

Dit schilderij toont de zoon van Bracquemond, Pierre, samen met zijn tante Louise in de tuin bij het huis in Sèvres (afb. 23). Louise zit op het gras in een witte jurk en heeft een geopende waaier vast. Ze heeft haar haren opgestoken en richt haar blik op iets dat zich buiten het schilderij bevindt. Pierre staat naast haar in een bruine broek, met een donkerbruin jasje en een wit overhemd. In zijn rechterhand houdt hij een bruine bolle hoed vast. Zijn blik is ook gericht op iets dat zich buiten het doek bevindt, maar gaat een andere richting uit dan de blik van zijn tante. Achter hen zijn bloemen, struiken en bomen te zien.

Hoewel de figuren die Bracquemond weergeeft haar zoon Pierre en halfzus Louise zijn, is het mogelijk dat ze hier niet als zichzelf worden afgebeeld. Dit wil zeggen dat Bracquemond hen als model kan hebben gebruikt, maar hen als een jongeman en jonge vrouw wilde tonen. Louise lijkt bijvoorbeeld even oud te zijn weergegeven als Pierre, terwijl zij ouder was dan hem. Daarnaast had Bracquemond, als vrouwelijke kunstenaar, minder keuze in haar modellen dan de mannelijke kunstenaars in haar tijd. Voor een vrouwelijke kunstenaar waren vaak haar familie, vrienden en bedienden de modellen, veel meer keuze had ze niet. Bracquemond toont daarom vaak haar halfzus en zoon. Zijn deze figuren ook afgebeeld als familie van elkaar? Of stonden ze enkel model voor een werk, waarin een man en vrouw in de tuin moesten worden afgebeeld?

Uitgaande van het idee dat zij twee jonge mensen in een tuin wilde afbeelden komt al snel de vraag op naar de romantische mogelijkheden die men in een tuin had. Wat waren de vrijheden die men in de privétuin genoot? En hoe gaat Bracquemond hiermee om in haar schilderij?

Mannen en vrouwen in de tuin

Het weergeven van figuren in een privétuin was een veelvoorkomend thema bij de impressionisten. Meestal betreft dit een afbeelding van een moeder met haar kind(eren), figuren die vrijetijdsactiviteiten ondernemen of vrouwen die lichte huishoudelijke activiteiten zoals naaien beoefenen.²⁷¹ Voorbeelden hiervan zijn *In de tuin van Maurecourt* van Morisot, *Lydia in de tuin met een hond op haar schoot* van Cassatt, *Glaidoli* van Monet en *De familie Monet in de tuin* van Manet (afb. 39-42). Zoals al gesteld was de tuin een van de plekken waar vrouwen gerust konden werken naar de natuur.

Bracquemond geeft specifiek een jonge man en een vrouw weer, wat bijvoorbeeld ook terug te zien is in *Bloemen plukken* van Renoir (afb. 65). Verschillende bloemen, planten en bomen vullen het doek. Tussen al het groen staan een man en een vrouw. Zij heeft haar hoofd naar de man gericht, terwijl hij een bloem voor haar lijkt te plukken, wat ook door de titel wordt geïmpliceerd. Een dergelijke weergave kon bij de toeschouwer vragen oproepen over het morele fatsoen.²⁷² De privé tuin werd veelal geassocieerd met liefde en hofmakerij in de negentiende eeuw.²⁷³

Uitgaande van het idee dat Bracquemond een jongeman en jonge vrouw in een tuin samen wilde afbeelden en niet zozeer haar zoon met zijn tante, kunnen er verschillende suggesties worden opgewekt. Weergaven van een man en een vrouw in de tuin konden leiden tot speculatie bij de toeschouwers van het werk. *Op een tuinbank* van Monet en *De schommel* van Renoir zijn hier enkele voorbeelden van (afb. 66-67). Wil de man contact maken met de vrouw? Wat is de relatie tussen de figuren die zijn afgebeeld? Dergelijke afbeeldingen sloten aan bij discussies uit de tweede helft van de negentiende eeuw over de frivoliteit van het tijdverdrijf van jonge vrouwen.²⁷⁴

De tuin van de negentiende eeuw

Al deze werken tonen hetzelfde thema, namelijk figuren in een tuin, maar allen op een net andere wijze. Ook in de tuin is er niet één manier waarop de figuren worden weergegeven. De kunstenaars experimenteren met verschillende houdingen, lichtinval en blikrichtingen. Een aspect dat wel bijna altijd terugkeert is de grote rol van de bloemen en planten in deze werken. De figuren nemen niet altijd de meeste plaats in op deze doeken, de focus lijkt soms meer te liggen op de beplanting. Dit kan worden gerelateerd aan de grote liefde voor tuinen in het Frankrijk van de negentiende eeuw.²⁷⁵ Gelijktijdig met de opkomst van het impressionisme was er een ware 'tuinbouwbeving'. Dit

fenomeen maakte tuinieren tot een vrijetijdsbesteding en het plezier van tuinen tot 'recreatie voor het oog'. Deze beweging kwam voort uit een paar aspecten. Ten eerste de revolutie van 1789 en de sociale en politieke veranderingen die daarop volgden, waarna meer mensen de kans kregen om land te bezitten of te huren en meer toegang kregen tot openbare parken en tuinen. Daarnaast werden vanaf het begin van de negentiende eeuw talrijke exotische planten en soorten in Europa geïntroduceerd. Door deze tuinbouwbeweging werden bloemen al snel geassocieerd met mode, decoratie en het goede leven van de bourgeoisie.²⁷⁶

Ook bij Bracquemond is ruimte gelaten voor het weergeven van de verschillende planten en bomen in de tuin. De figuren zijn echter niet bezig met tuinieren en hebben ook geen gereedschap wat erop zou kunnen duiden dat ze hier mee bezig waren of zijn geweest. Dit is bijvoorbeeld wel terug te zien in het werk van Manet, waar de man bezig lijkt te zijn met de planten die in de tuin staan. Een ander opvallend verschil is dat hoewel Bracquemond ruimte laat voor het afbeelden van planten, het lang niet zoveel is als bijvoorbeeld *Gladioli* van Monet. Hierin staat de figuur helemaal achterin het werk, terwijl de planten op de voorgrond treden. De figuren hebben dus een meer prominente plaats dan de bloemen, waardoor gesuggereerd kan worden dat Bracquemond ons meer wil tonen dan haar liefde voor planten.

De tuin was dan ook een plek waar onzedelijke zaken gebeurden of konden gebeuren, het risico daarop is bijvoorbeeld in *Bloemen plukken* van Renoir zichtbaar. De interactie tussen de man en de vrouw kon de vraag oproepen naar het morele fatsoen van de dame. Waren zij met elkaar aan het flirten? In de privétuin kon dit makkelijker gebeuren dan in het openbaar. Afgesloten van de buitenwereld, van pottenkijkers en de oordelende blikken van anderen, kon men ongegeneerd elkaar het hof maken. Al in de tijd van de rococo kunst werd dit duidelijk uit de vele schilderijen waarin een geheime rendez-vous plaatsvindt tussen een vrouw en haar minnaar in de tuin. Jules Michelet waarschuwde in zijn boek *La femme* dan ook voor de gevaren van jonge meisjes die dagdromen in tuinen. Hij eindigt met een moeder die droomt dat haar dochter geprikt wordt door een rozenstruik, maar haar niet kan genezen. Het meisje blijft de rest van haar leven gewond. Dit is duidelijk een metafoor voor de angst van seksuele overtrekking. In een etiquette handleiding werden jonge vrouwen zelfs gewaarschuwd om niet alleen over het platteland en door de tuin te lopen uit angst dat zij op deze manier hun reputatie zouden schaden.²⁷⁷ De tuin bevatte de potentie voor een corrumperende ontvoering van de mannen die ze hadden gebouwd en voor seksuele degeneratie van de vrouwen die er verbleven.²⁷⁸

Blikrichting, positionering en de male gaze

De figuren kijken niet naar elkaar en niet naar de toeschouwer. Ze lijken verder ook geen interactie met elkaar aan te gaan en kijken naar iets dat de toeschouwer niet kan zien. Dit is in tegenstelling tot de verschillende werken van haar mannelijke collega's, zoals Monet en Renoir. Zij tonen juist een initiatie van contact tussen de man en de vrouw die ze afbeelden. Renoir toont bijvoorbeeld een man die een bloem plukt voor de vrouw, en een man die contact maakt met een vrouw op de schommel. De vrouwen lijken geen chaperonne bij zich te hebben die kan toezien op zedelijk gedrag, er kan van alles gebeuren. Ook de twee figuren van Bracquemond hebben geen chaperonne die hen in de gaten houdt. Hoewel hun blikken niet op elkaar gericht zijn, kijken ze wel in elkaars richting. Ze lijken zich hierdoor wel bewust van elkaars aanwezigheid.

Doordat ze hun blik niet op de toeschouwer richten, wordt deze weer in het geding gebracht. Hij wordt zich bewust van zijn keuze om te kijken naar deze personen. Deze confrontatie keert in bijna ieder werk van Bracquemond terug. Interessant is dat ook de man die is afgebeeld niet naar de toeschouwer kijkt, terwijl dat wel geaccepteerd zou zijn. Mannen waren degenen die wél mochten kijken en observeren. Hij kijkt ook niet naar de vrouw die bij hem zit. Hiermee lijkt Bracquemond wel in contrast te staan met de *male gaze*. In *Camille Monet op een tuinbank* en *De schommel* van Renoir is bijvoorbeeld te zien dat de mannen wel kijken naar de vrouw die zich bij hen bevindt (afb. 66-67). Ze proberen ook contact met haar te maken. Deze werken van de mannelijke kunstenaars laten mannen zien die vrouwen benaderen of bekijken. Ze tonen het leven zoals de kunstenaar het ook gewend was. De weergave van Bracquemond staat hiermee in contrast. De man benadert de vrouw niet en kijkt niet naar haar. Het toont eerder de ingetogenheid waar Bracquemond zichzelf ook aan moest houden.

Conclusie, Pierre en zijn tante Louise in de tuin

Bracquemond toont met haar werk *Pierre en zijn tante Louise in de tuin* de liefde voor tuinen die tot bloei kwam in de negentiende eeuw. Ze geeft ook blijk van de privétuin en hoe deze kon bijdragen in het nader tot elkaar komen van twee figuren. Ze toont ons een jongeman en vrouw in een tuin, dicht bij elkaar. De blikrichting van de figuren kan wederom worden gezien als een uitdrukking van de regels waar Bracquemond mee bekend was. Het feit dat de man ook niet naar de toeschouwer kijkt benadrukt dit nog extra. Het is waarschijnlijk dat een mannelijke kunstenaar ervoor zou hebben gekozen om de man naar de vrouw te laten kijken. Ook de locatie, een tuin, is duidelijk te verbinden aan Bracquemonds positie als vrouwelijke kunstenaar. Dit was een van de locaties waar zij als vrouw zijnde veilig kon schilderen in de buitenlucht.

5. Conclusie: Vrouwelijkheid vertaald

*Alle kunst is tegelijkertijd oppervlak en symbool*²⁷⁹ – Oscar Wilde (1854-1900)

Het doel van dit onderzoek zoals gesteld, is om te onderzoeken of er een verband is tussen de manier waarop Marie Bracquemond haar figuren weergeeft en haar positie als vrouwelijke kunstenaar in de tweede helft van de negentiende eeuw. Vier van haar impressionistische schilderijen zijn hiervoor geanalyseerd, waarbij een vergelijking heeft plaatsgevonden tussen deze werken en doeken waarop vergelijkbare thema's worden weergegeven van haar mannelijke en vrouwelijke collega's. Op basis hiervan kan de volgende conclusie worden getrokken.

In alle vier de schilderijen zijn verschillende elementen aan te wijzen die bewust of onbewust op deze manier zijn weergegeven doordat Bracquemond een vrouwelijke kunstenaar was. Een overkoepelend aspect is het feit dat de vrouwen nooit recht naar de toeschouwer kijken, hun blik is altijd ergens anders op gericht. Dit is overeenkomstig met de meeste vrouwen die worden weergegeven in werken van Cassatt en Morisot. Bij mannelijke kunstenaars is zichtbaar dat de vrouw ook haar blik naar de toeschouwer kan richten. Hierbij komt vaak de connotatie van een seksuele transactie, ofwel prostitutie, zoals in *Olympia* en *Nana*. Dit neemt niet weg dat bij mannelijke kunstenaars de vrouw lang niet altijd naar de toeschouwer kijkt. Hierbij kan worden aangenomen dat het dan een vrouw uit de bourgeoisie of een hogere klasse betreft. Doordat degene die naar het schilderij kijkt altijd wordt genegeerd in deze kunstwerken van Bracquemond, wordt de toeschouwer geconfronteerd in zijn/haar keuze om te kijken.

Door ieder werk te verbinden aan de tijd waarin het is vervaardigd en de sociale regels en etiquette uit die tijd ontstaat een duidelijke relatie tussen Bracquemond als vrouw en de manier waarop zij haar figuren afbeeldt. Zij leefde in een bepaald sociaal milieu, met bepaalde regels voor sociaal gedrag. Hier moet rekening mee worden gehouden in de thema's die ze weergaf en de manier waarop deze zijn getoond door haar. Een aspect hiervan is de keuze van de locaties van haar figuren. Ze zitten ofwel in het interieur of in de tuin. Openbare ruimtes waar je als vrouw niet mocht komen zijn door haar niet getoond. Zelfs de openbare ruimtes waar vrouwen wel konden komen, zoals het theater en het park worden door haar niet of nauwelijks getoond. Dit is in tegenstelling tot bijvoorbeeld Cassatt en Morisot, die meer openbare locaties in hun werken gebruiken. Daar moet wel bij worden opgemerkt dat het grootste deel van hun werk ook bestaat uit vrouwen in de ruimtes in of rond het huis. Deze locaties werden uiteraard ook door mannelijke kunstenaars afgebeeld, maar vaak zijn de figuren op een andere manier geplaatst, zoals te zien in *De lezing* van Manet. Hoewel de vrouw hier net als in *Interieur* van Morisot binnen zit, is zij bijvoorbeeld veel meer frontaal gepositioneerd.

In al haar werken toont Bracquemond een vrouw in een witte jurk. Dit benadrukt het feit dat het gaat om een vrouw die haar handen niet vuil hoeft te maken, oftewel dat de vrouw uit de middenklasse komt. Ook dit is kenmerkend voor haar als vrouwelijke kunstenaar, aangezien zij minder keuze had in de figuren die ze weergaf dan haar mannelijke collega's. Zij kon niet, zoals Manet, een prostituee weergeven, omdat ze dan het risico liep haar reputatie te schaden. Daarnaast kan worden gesteld dat haar gelimiteerde keuze in modellen ook te verbinden is aan haar positie als vrouwelijke kunstenaar. Haar zus Louise en haar zoon Pierre stonden het vaakst model voor haar, naast haar vrienden die op bezoek kwamen in het huis in Sèvres. Dit is ook typerend voor de vrouwelijke kunstenaar, die niet net als haar mannelijke collega's modellen kon inhuren voor haar schilderijen.

De absorptie van de vrouw in *Thee in de middag*, het spel van de scheiding der sferen in *De brief*, de ambigue relatie in *Studie naar de natuur* en de zedelijkheid van de man in *Pierre en zijn tante Louise in de tuin* zijn elementen uit ieder van deze werken die aan haar positie als vrouwelijke kunstenaar te zijn verbinden. Haar vrouwen worden altijd op dusdanige manier afgebeeld dat ze netjes ergens zitten. Ze liggen niet languit op de bank en zitten niet half onderuit gezakt op een stoel. Hierdoor worden zij minder als lustobject neergezet dan in het werk van haar mannelijke collega's. In essentie toont Bracquemond ons het leven van een vrouw in de middenklasse. Het zou zelfs gesteld kunnen worden dat ze de toeschouwer haar eigen leven in de Villa Brancas laat zien: een lezende vrouw in de tuin, een vrouw die een brief leest, een vrouw met een man in de tuin, enzovoort. Opvallend is dat ze in *Studie naar de natuur* niet een vrouw achter de schildersezal toont, om zo zichzelf aan het werk te tonen, maar een man.

Haar schilderijen kunnen geïnterpreteerd worden als een subtiele manier van kritiek op de sociale situatie voor dames uit de bourgeoisie. *Studie naar de natuur* toont ons een mannelijke kunstenaar, maar kan vooralsnog worden gezien als een kritische weergave van het afbeelden van vrouwen als (lust)objecten. De reeds benoemde ambigue relatie tussen kunstenaressen en kunstwerk kan gezien worden als kritiek op de eeuwenoude traditie van de actieve mannelijke schilder en het passieve vrouwelijke model. In tegenstelling tot Cassatt gaat Bracquemond voor een meer subtiele aanpak hierin. Waar Cassatt ervoor kiest om de afgebeelde vrouw een actieve rol te geven, laat Bracquemond een passieve vrouw zien. Beide lijken echter hetzelfde standpunt in te nemen, namelijk het punt dat een vrouw ook een actieve rol kan aannemen. Bij Cassatt wordt dit duidelijk uitgebeeld op het doek, bij Bracquemond wordt dit duidelijk doordat zij, een vrouw, het schilderij heeft gemaakt. In haar andere schilderijen kan worden gesproken van eenzelfde subtiele manier van kritiek leveren. Hoewel haar vrouwen geen krant lezen, maar boeken en brieven, zijn ze niet louter passieve consumenten. De vrouwen van Bracquemond denken na, letten op en houden zich tegelijkertijd aan de sociale regels

van de dames uit de bourgeoisie. Op deze manier laat ze de toeschouwer zien dat vrouwen meer zijn dan objecten om te bekijken.

Al met al hebben de sociale regels uit de maatschappij een duidelijke invloed op de schilderijen van Bracquemond. Ze geeft mannen en vrouwen weer op een manier zoals zij gewend was om mensen te zien. Haar eigen blik keert terug in haar schilderijen in de manier waarop ze haar vrouwen en mannen positioneert. De schilderijen van Bracquemond laten de toeschouwer meer zien dan het leven van een vrouw in de middenklasse. Ze toont ons deze wereld met haar vrouwelijke blik en laat de toeschouwer achter in een conflict, kan hij wel of niet onbeschaamd naar deze prachtige dames kijken?

Hoewel in dit onderzoek zoveel mogelijk aandacht is gespendeerd aan verschillende aspecten van Bracquemond, zoals de tijd waarin ze leefde, haar stijlverandering en haar *female gaze*, zijn er ook zaken die minder aan het licht zijn gekomen. Het theoretische kader voor dit onderzoek, de feministische kunstgeschiedenis, zorgde voor een duidelijke afbakening en richting. Een bijkomend gevaar is echter dat het een tunnelvisie oplevert, waardoor andere aspecten vaak buiten beschouwing vallen. Zo is er weinig ruimte in dit onderzoek geweest voor een bespreking van de manier waarop Bracquemond haar invulling gaf aan de impressionistische stijl. Daarnaast is haar relatie met Félix wel besproken waar relevant, maar deze had nog veel meer uitgediept kunnen worden. Hoewel namelijk in bijna alle literatuur over Bracquemond wordt gesteld dat Félix haar tegenwerkte in haar succes, zijn er weinig tot geen concrete voorbeelden hoe dit precies gebeurde. Interessant is dan ook dat in één van de bronnen wordt gezegd dat hij tegen het feit was dat zij haar werken zou tentoonstellen²⁸⁰, maar dat ze wel heeft deelgenomen aan drie van de impressionistische tentoonstellingen, terwijl ze al met hem was getrouwd. Dergelijke uitspraken en feiten lijken elkaar soms tegen te spreken. Het is vooralsnog een ontzettend gemis daarom, dat in dit onderzoek slechts indirect (via citaten) gebruik kon worden gemaakt van de manuscripten van Pierre Bracquemond over het leven van zijn ouders. Desondanks heeft het theoretische kader ook veel bijgedragen aan het vinden van antwoorden. Morisot en Cassatt zijn al veel behandeld in de feministische kunstgeschiedenis, waardoor hetgeen dat over hen is geschreven kon worden toegepast op de kunstwerken van Bracquemond. Veel aspecten die vanuit de feministische kunstgeschiedenis zijn onderzocht in hun werken, zoals de scheiding der sferen en de absorptieve staat van de afgebeelde vrouwen, zijn nuttig geweest voor dit onderzoek. Tot slot kan worden gesteld: hoewel een tunnelvisie een gevaar kan zijn is er een lichtpunt aan het einde van de tunnel, namelijk dat door dit onderzoek meer aspecten van Marie Bracquemond aan het licht zijn gekomen en hiermee de kunsthistorische canon weer een stukje meer compleet is geworden.

Literatuur en bronnen

Bal, Mieke, *Verf en Verderf lezen in Rembrandt*, Amsterdam 1990.

Best, Suzan, 'Gaze, the', in: Lorraine Code (red.), *Encyclopedia of feminist theories*, London 2000, 185.

Blind, Mathilde, *The journal of Marie Bashkirtseff*, Londen 1985.

Boime, Albert, *The Academy and French painting in the nineteenth century*, New Haven, 1986.

Bouillon, Jean-Paul, 'Une Visite de Félix Bracquemond à Gaston La Touche', *Gazette des Beaux-Arts* LXXV (1970), 161-177.

Bouillon, Jean-Paul en Kane, Elizabeth, 'Marie Bracquemond', *Woman's Art Journal* 5 (1984-1985), 2, 21-27.

Bowers, Susan R., 'Medusa and the Female Gaze', *NWSA Journal* 2 (1990), 2, 217-235.

Brodskaja, Nathalia, *Impressionism*, New York 2014.

Broude, Norma, *Impressionism: a feminist reading: the gendering of art, science and nature in the nineteenth century*, Boulder Colorado 1997.

Buchholz, Elke Linda, *Women Artists*, New York 2003.

Burton, Samantha, 'Champagne in the Shrubbery: Sex, Science, and Space in James Tissot's London Conservatory', *Victorian Studies* 57(2015), 3, 476-489.

Byrant, Candice en Paula Brush, 'Gender', in: George Ritzer (red.), *Encyclopedia of Social Theory*, Thousand Oaks 2005, 304-307.

Callen, Anthea, *The work of art: plein-air painting and artistic identity in nineteenth-century France*, Londen 2015.

Chadwick, Whitney, *Women, art and society*, Londen en New York 2007.

Clark, Linda L., *Women and achievement in nineteenth-century Europe*, Cambridge 2008.

Denir, Bernard, *The chronicle of impressionism: an intimate diary of the lives and world of the great artists*, London 1993.

Durand-Ruel, Paul-Louis en Flavie Durand-Ruel, *Paul Durand-Ruel : Memoirs of the First Impressionist Art Dealer (1831-1922)*, Parijs 2014. Vertaald door Deke Dusingberre.

Eitner, Lorenz, *19th Century European Painting*, Colorado 2002.

Ferguson, Eliza, 'The Cosmos of the Paris Apartment: Working-Class Family Life in the Nineteenth Century', *Sage journals* 37 (2010), 1, 59-67.

Fried, Michael, *Courbet's realism*, Chicago en Londen 1990.

Garb, Tamar, *Sisters of the brush: women's artistic culture in late nineteenth-century Paris*, Yale 1994.

Garb, Tamar, *Women impressionists*, Oxford 1986.

Garb, Tamar, 'Gender and representation', in: Francis Frascina, *Modernity and Modernism: French Painting in the Nineteenth Century*,

Garb, Tamar, 'Revising the Revisionists: The Formation of the Union des Femmes Peintres et Sculpteurs', *Art Journal*, 48 (1989), 1, 63-70.

Geffroy, Gustave, *Catalogue des peintures, aquarelles, dessins et eaux-fortes de Marie Bracquemond*, Parijs 1919.

Geffroy, Gustave, *La Vie Artistique*, Parijs 1892.

Guérin, Marcel, *Lettres de Degas*, Parijs 1945.

Harris, Sutherland Ann en Linda Nochlin, *Women Artists: 1550-1950*, Los Angeles 1976.

Herbert, Robert. L., *Impressionism: art, leisure, and Parisian society*, New Haven 1988.

Huysmans, J.K., *L'Art Moderne*, Parijs 1883.

Jacobsson, Eva-Maria, *A Female Gaze?*, Stockholm 1999.

Kalitina, Nina en Nathalia Brodskaja, *Claude Monet*, New York 2011.

Kane, Elizabeth, 'Marie Bracquemond : the artist time forgot', *Apollo* 117 (1983), 118-121.

Kessler, Marni, 'Dusting the surface, or the bourgeoisie, the veil, and Haussmann's Paris', in: Aruna D'souza en Tom McDonough, *The invisible flâneuse? Gender, public space, and visual culture in nineteenth-century Paris*, Manchester 2006.

Lyons, Martyn, *Readers and Society in Nineteenth-Century France: Workers, Women, Peasants*, New York 2001.

Manoeuvre, Laurent, *Les Pionnières: femmes et impressionnistes*, Parijs 2019.

Mayne, John, vertaling van Charles Baudelaire, *The Painter of Modern Life and Other Essays*, Londen 1995.

- Mulvey, Laura, 'Visual pleasure and narrative cinema', in: Gerald Mast, Marshall Cohen en Leo Braudy (red.), *Film Theory and Criticism: Introductory Readings*, Oxford 1992, 746-757.
- Müntz, Eugène, 'Le Salon: Essai de statistique', *La chronique des arts and de la curiosité*, 22 (1873), 213-216.
- Nochlin, Linda, 'Why have there been no great women artists?', in: Maura Reilly (red.), *Women Artists: The Linda Nochlin Reader*, New York 2015, 42-68.
- Nochlin, Linda, 'Women Artists after the French Revolution', in: Maura Reilly (red.), *Women Artists: The Linda Nochlin Reader*, New York 2015, 93-132.
- Orell, Pauline, 'Les femmes artistes', *La Citoyenne* 4 (1881), 2-3.
- Orwicz, Michael R., *Art criticism and its institutions in nineteenth-century France*, Manchester 1994.
- Owen, Michelle K., 'Gender', in: Lorraine Code (red.), *Encyclopedia of feminist theories*, London 2000, 185-187.
- Pfeiffer, Ingrid, *Painting in a man's world: four stories about Berthe Morisot, Mary Cassatt, Eva Gonzalès, Marie Bracquemond*, Ostfildern 2008.
- Platte, H., *De schilders van het volle licht: De Impressionisten tot Picasso*, Den Haag 1967.
- Praag, M.M. van, *Parijs, negentiende eeuw*, Lochem 1951.
- Pollock, Griselda, *Vision and difference: feminism, femininity and the histories of art*, London 1988.
- Pollock, Griselda, *Mary Cassatt*, London 1980.
- Radycki, Diane J., 'The life of Lady Art Students: Changing Art Education at the Turn of the Century', *Art Journal* 42 (1982), 1, 9-13.
- Rappard-Boon, Charlotte van, *Félix Bracquemond 1833-1914*, Amsterdam 1993.
- Rhodes, Albert, 'Views Abroad: A Day with the French Painters', *The Galaxy* 16 (1873), 1, 5-15.
- Rogers, Rebecca, *From the Salon to the Schoolroom: Educating Bourgeois Girls in Nineteenth-Century France*, Pennsylvania 2005.
- Thomson, Belinda, *Impressionism: origins, practice, reception*, London 2000.
- Waring, Nancy, 'The Female Gaze', *The Women's Review of Books*, 6 (1988), 3, 15-16.

Weeks, Paul L, 'Male Gaze', in: George Ritzer (red.), *Encyclopedia of Social Theory*, Thousand Oaks 2005, 467-468.

Weisberg, Gabriel P., 'Félix Bracquemond and Japanese Influence in Ceramic Decoration', *The Art Bulletin*, 51 (1969), 3, 277-280.

Wilde, Oscar, *The picture of Dorian Gray*, London 2016. Herdruk van de eerste publicatie uit 1890.

Willsdon, Clare A.P., *In the Gardens of Impressionism*, London 2004.

Wolff, Janet, 'Gender and the haunting of cities (or, the retirement of the flaneur)', in: Aruna D'souza en Tom McDonough, *The invisible flâneuse? Gender, public space, and visual culture in nineteenth-century Paris*, Manchester 2006.

Yeh, Susan Fill, 'Mary Cassatt's Images of Women', *Art Journal* 35 (1976), 4, 359-363.

Tentoonstellingscatalogi

Tent. Cat. Chicago (The Art Institute of Chicago), *Mary Cassatt: Modern Woman*, Chicago 1998 (samengesteld door Susan F. Rossen (red.), essay van Judith A. Barter).

Tent. Cat. Denver, Louisville en Williamstown (Denver Art Museum, Speed Art Museum en Clark Art Institute), *Women artists in Paris 1850-1900*, New Haven 2017 (samengesteld door Laurence Madeline, essays van Noëlle Bolloch, Jane R. Becker en Richard Kendall).

Tent. Cat. Florence (Palazzo Strozzi), *Painting Light: The hidden techniques of the Impressionists*, Milaan 2008 (samengesteld door Monica Maroni).

Tent. Cat. Frankfurt en San Francisco (Schirn Kunsthalle en Fine Arts Museum), *Women impressionists*, Ostfildern 2008 (samengesteld door Ingrid Pfeiffer en Max Hollein, essays van Jean-Paul Bouillon, Griselda Pollock, Linda Nochlin, Marie-Caroline Sainsaulieu en Pamela A. Ivinski).

Tent. Cat. Kopenhagen (Ny Carlsberg Glyptotek), *Women in impressionism: from mythical feminine to modern woman*, Milaan 2006 (samengesteld door Sidsel Maria Søndergaard, essays van John House, Ruth E. Iskin en Tea Baark Mairey).

Tent. Cat. Michigan, Baltimore en Montréal (The University of Michigan Museum of Art, The Walters Art Gallery en Musée des Beaux-Arts Montréal), *Alfred Stevens*, Michigan 1977 (samengesteld door William A. Coles).

Tent. Cat. New York, Williamstown en Memphis (Dahesh Museum of Art, Sterling and Francine Clark Institute en Dixon Gallery and Gardens), *Overcoming all obstacles: the women of the Académie*

Julian, New Brunswick 1999 (samengesteld door Gabriel P. Weisberg en Jane R. Becker, essays van Tamar Garb en Catherine Fehrer).

Tent. Cat. Parijs en New York (Galeries Nationales du Grand Palais en The Metropolitan Museum of Art), *Origins of Impressionism*, New York 1994 (samengesteld door Gary Tinterow en Henri Loyrette).

Tent. Cat. Parijs, New York en Chicago (Musée d'Orsay, The Metropolitan Museum of Art en The Art Institute of Chicago), *Impressionism, Fashion & Modernity*, Chicago 2012 (samengesteld door Susan E. Weidemeyer en Amy R. Peltz, essays van Gloria Groom, Aileen Ribeiro).

Tent. Cat. Parijs (Musée Jacquemart-André), *Mary Cassatt: An American Impressionist in Paris*, Brussel 2018 (samengesteld door Nancy Mowll Matthews).

Tent. Cat. Québec, Philadelphia, Dallas en Parijs (Musée National des Beaux-Arts, The Barnes Foundation, Dallas Museum of Art en Musée d'Orsay), *Berthe Morisot, Woman Impressionist*, New York 2018 (samengesteld door Sylvie Patry (red.), essays van Marianne Mathieu, Nicole R. Myers, Cinyd Kang).

Tent. Cat. Washington en San Francisco (National Gallery of Art en The Fine Arts Museum of San Francisco), *The New Painting: Impressionism 1874-1886*, San Francisco 1986 (samengesteld door Charles S. Moffett).

Tent. Cat. Yale Center for British Art, Musée du Québec en Albright-Knox Art Gallery (Connecticut, Québec en New York), *James Tissot: Victorian Life/Modern Love*, Yale 1999 (samengesteld door Nancy Rose Marshall en Malcolm Warner).

Bijlagen

Bijlage 1: Tabel I

		Tabel I		
Dames	Theater	Debutantes	Renoir	Cassatt
Dames	Park	Elegante families	Manet	Cassatt Morisot
Gevallen vrouwen	Theater (backstage)	Dansers	Degas	
Gevallen vrouwen	Cafés	Minnaressen	Manet Renoir Degas	
Gevallen vrouwen	Folies	De courtisane 'proteïsch beeld van moedwillige schoonheid'	Manet Degas Guys	
Gevallen vrouwen	Bordelen	Arme slaven	Manet Guys	

Bijlage 2: Tabel II

		Tabel II		
Dames	Slaapkamer		Manet Caillebotte	Cassatt Morisot
Dames	Tekenkamer		Renoir Caillebotte	Cassatt Morisot Bracquemond
Dames	Veranda		Bazille Caillebotte	Cassatt Morisot Bracquemond
Dames	Tuin		Monet	Cassatt Morisot Bracquemond
Dames	Theater	Debutantes	Renoir	Cassatt
Dames	Park	Elegante families	Manet	Cassatt

				Morisot
Gevallen vrouwen	Theater (backstage)	Dansers	Degas	
Gevallen vrouwen	Cafés	Minnaressen	Manet Renoir Degas	
Gevallen vrouwen	Folies	De courtisane 'proteïsch beeld van moedwillige schoonheid'	Manet Degas Guys	
Gevallen vrouwen	Bordelen	Arme slaven	Manet Guys	

Afbeeldingen

Source gallica.bnf.fr / Bibliothèque nationale de France

Afb. 1: Voorblad van *La Gazette des Femmes*.

Bron :

<https://gallica.bnf.fr/accueil/fr/content/accueil-fr?mode=desktop>

Afb. 2 : Emily Mary Osborn, *Naamloos en vriendloos*, 1857, olieverf op doek, 82.5 x 103.8 cm, Tate, London. Bron : <https://www.tate.org.uk/>

Afb. 3: Henri Fantin-Latour, *Een studio in Les Batignolles*, 1870, olieverf op doek, 204 x 273 cm, Musée d'Orsay, Parijs. Bron: <https://www.wga.hu/index1.html>

Afb. 4 : Félix Bracquemond, *Soepbord (set van drie)*, onderdeel van *Service Rousseau*, aardewerk, diameter van 24.8 cm, Metropolitan Museum of Art, New York. Bron : <https://www.metmuseum.org/>

Afb. 5: Marie Bracquemond, *Portret van een vrouw (Louise)*, ca. 1860, Musée du Louvre, Département des arts graphiques, Inv.-Nr. RF 15285, recto. Bron :

<http://arts-graphiques.louvre.fr/>

Afb. 6: Jean-Auguste-Dominique Ingres, *Portret Madame Jacques-Louis Leblanc*, 1823, olieverf op doek, 119.4 x 92.7 cm, Metropolitan Museum of Art, New York.

Bron : <https://www.metmuseum.org>

Afb. 7: Jean-Auguste-Dominique Ingres, *Portret Madame Gonse*, 1852, olieverf op doek, 73 x 62 cm, Musée Ingres Bourdelle, Montauban. Bron:

<https://museeingresbourdelle.com/accueil>

Afb. 8: Marie Bracquemond, *Portret van de moeder, Aline Pasquiou-Quivoron*, ca. 1860, olieverf op doek, 96 x 80 cm, privécollectie. Bron: Jean-Paul Bouillon 2008, 233.

Afb. 9: Marie Bracquemond,
Zelfportret, ca. 1870, olieverf op
doek, 45 x 38.5 cm, privécollectie.

Bron:

<http://artsviewer.com/index.html>

Afb. 10: Marie Bracquemond,
Bord 'Lezen', 1879,
aardewerk, diameter van 27
cm, privécollectie. Bron: Jean-
Paul Bouillon 2008, 234.

Afb. 11: Marie Bracquemond, *Vrouw in de tuin*, 1877, olieverf op doek, 140 x 60 cm, privécollectie. Bron:

<http://artsviewer.com/index.html>

Afb. 12: Gustave Caillebotte, *Parijs, regendag*, 1877, olieverf op doek, 212.2 x 276.2 cm, Art Institute Chicago, Chicago. Bron: <https://www.artic.edu/>

Afb. 13: Marie Bracquemond, *Paraplu's*, ongedateerd, zwart krijt, grafiet, gouache en inkt, 55.8 x 38.7 cm, Musée d'Orsay, in permanente bruikleen aan het Département des Arts graphiques, Musée du Louvre, Parijs. Bron: <http://arts-graphiques.louvre.fr/>

Afb. 14: Marie Bracquemond, *De Muzen*, 1878, keramiek tegelpaneel, ca. 300 x 700 cm, verblijfplaats onbekend. Bron: Jean-Paul Bouillon 2008, 235.

Afb. 15: Marie en Félix Bracquemond, eerste versie voor *De Muzen*, waterverf en gouache, 48 x 63.5 cm, privécollectie. Bron: Jean-Paul Bouillon 2008, 236.

Afb. 16: Marie Bracquemond, *Studie naar de natuur*, ca. 1880, olieverf op doek, 42 x 55 cm, privécollectie. Bron: Jean-Paul Bouillon 2008, 236.

Afb. 17: Marie Bracquemond, *Portret (Vrouw in wit)*, circa 1880, olieverf op doek, 180.5 x 105 cm, Musée d'Orsay, Parijs. Bron: <https://www.wga.hu/index1.html>

Afb. 18: Marie Bracquemond, *Thee in de middag*, 1880, olieverf op doek, 81.5 x 61.5 cm, Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Parijs. Bron : <https://www.parismuseescollections.paris.fr/fr>

Afb. 19: Marie Bracquemond, *Op het terras in Sèvres*, 1880, olieverf op doek, 56.8 x 64.5 cm, Petit Palais, Genève. Bron: <https://www.wga.hu/index1.html>

Afb. 20: Marie Bracquemond, *Drie vrouwen met paraplu* (*De Drie Gratiën van 1880*), circa 1880, olieverf op doek, 139 x 89 cm, Musée d'Orsay, Parijs. Bron: <https://www.theartstory.org/>

Afb. 21: Édouard Manet, *Olympia*, 1863, olieverf op doek, 130 x 190 cm, Musée d'Orsay, Parijs. Bron: <https://www.wga.hu/index1.html>

Afb. 22: Marie Bracquemond, *Félix Bracquemond in zijn studio*, 1886, olieverf op doek, 54.8 x 41.7 cm, privécollectie. Bron: <http://artsvviewer.com/index.html>

Afb. 23: Marie Bracquemond,
*Pierre en zijn tante Louise in de
tuin*, 1886, olieverf op doek, 55 x
46 cm, privécollectie. Bron:

<http://artsviewer.com/index.html>

Afb. 24: Marie Bracquemond, *Pierre
schildert een boeket*, 1887, olieverf
op doek, 55 x 45.8 cm,
privécollectie. Bron:

<http://artsviewer.com/index.html>

Afb. 25: Marie Bracquemond, *Onder de lamp*, 1887, olieverf op doek, 70 x 110 cm, privécollectie.

Bron: <http://artsviwer.com/index.html>

Afb. 26: Marie Bracquemond, *Portret van Pierre Bracquemond*, ongedateerd, gravure, 24.5 x 31.7 cm, Petit Palais, Musée des Beaux-Arts de la Ville de Paris, Parijs. Bron :

<https://www.parismuseescollections.paris.fr/fr>

Afb. 27 : Marie Bracquemond, *Vrouw schilderend aan een ezel (zelfportret?)*, ongedateerd, gravure, 31.5 x 24.8 cm, privécollectie. Bron:

<http://artsviewer.com/index.html>

Afb. 28: Marie Bracquemond, *Landschap: tuinpad*, ongedateerd, olieverf op doek, 27 x 46 cm, privécollectie. Bron: <http://artsviewer.com/index.html>

Afb. 29: William-Adolphe Bouguereau, *De geboorte van Venus*, 1879, olieverf op doek, 300 x 215 cm, Musée d'Orsay, Parijs. Bron: <https://www.wga.hu/index1.html>

Afb. 30: Théodore Chassériau, *Susanna en de ouderen*, 1856, olieverf op doek, 40 x 31.5 cm, Musée du Louvre, Parijs. Bron:

<https://i.pinimg.com/originals/21/e8/3c/21e83ca4d3702312fd6cacffedd01c4d.jpg>

Afb. 31: Pierre-Auguste Renoir, *De loge*, 1874, olieverf op doek, 80 x 63.5 cm, Courtauld Gallery, Londen. Bron: <https://www.wga.hu/index1.html>

Afb. 32: Mary Cassatt, *Vrouw met een parelketting in een loge*, 1879, olieverf op doek, 81.3 x 59.7 cm, Philadelphia Museum of Art, Philadelphia. Bron: <https://philamuseum.org/>

Afb. 33: Jean-Baptiste-Siméon Chardin, *Het kaartenhuisl*, ca. 1737, olieverf op doek, 81 x 65 cm, National Gallery of Art, Washington. Bron:

<https://www.nga.gov/index.html>

Afb. 34: Berthe Morisot, *Interieur*, 1872, olieverf op doek, 60 x 73 cm, privécollectie. Bron:

<https://www.wikiart.org/>

Afb. 35: Gustave Caillebotte, *Interieur, vrouw bij een raam*, 1880, olieverf op doek, 116 x 89 cm, privécollectie. Bron: <http://www.gustavecaillebotte.org/>

Afb. 36: Édouard Manet, *De lezing*, 1865, olieverf op doek, 61 x 74 cm, Musée d'Orsay, Parijs. Bron: <https://www.wga.hu/index1.html>

Afb. 37: Édouard Manet, *Nana*, 1877, olieverf op doek, 154 x 115 cm, Kunsthalle Hamburg, Hamburg. Bron: <https://www.hamburger-kunsthalle.de/>

Afb. 38: Berthe Morisot, *Jong meisje achter haar toilette*, 1875-1880, olieverf op doek, 60.3 x 80.4 cm, Art Institute Chicago, Chicago. Bron: <https://www.artic.edu/>

Afb. 39: Berthe Morisot, *In de tuin van Maurecourt*, 1884, olieverf op doek, 54 x 65 cm, Toledo Museum of Art, Toledo. Bron: <https://www.toledomuseum.org/>

Afb. 40: Mary Cassatt, *Lydia in de tuin met een hond op haar schoot*, ca. 1880, olieverf op doek, 27.3 x 40.6 cm, privécollectie. Bron: <https://www.wikiart.org/>

Afb. 41: Claude Monet, *Gladioli*, ca. 1876, olieverf op doek, 82.5 x 55.8 cm, Detroit Institute of Arts, Detroit. Bron: <https://www.wga.hu/index1.html>

Afb. 42: Édouard Manet, *De familie Monet in de tuin in Argenteuil*, 1874, olieverf op doek, 61 x 99.7 cm, The Metropolitan Museum of Art, New York. Bron: <https://www.metmuseum.org/>

Afb. 43: Pierre-Auguste Renoir, *Madame Claude Monet lezend*, ca. 1873, olieverf op doek, 61.3 x 50.5 cm, Sterling and Francine Clark Art Institute, Williamstown. Bron: <https://www.clarkart.edu/>

Afb. 44: Mary Cassatt, *'Le Figaro'*, 1883, olieverf op doek, 104 x 84 cm, privécollectie. Bron: <https://www.wga.hu/index1.html>

Afb. 45: Claude Monet, *Lente*, 1872, olieverf op doek, 50 x 65.5 cm, Walters Art Museum, Baltimore.
Bron: <https://thewalters.org/>

Afb. 46: Édouard Manet, *De lezeres*, 1880-1881, olieverf op doek, 61.2 x 50.7 cm, The Art Institute of Chicago, Chicago. Bron: <https://www.artic.edu/>

Afb. 47: Eva Gonzalès, *Lezen in de tuin*, ca. 1880-1882, pastel op doek, 37 x 54 cm, privécollectie.
Bron: <http://artsviewer.com/index.html>

Afb. 48: Mary Cassatt, *Herfst*, 1880, olieverf op doek, 91 x 65 cm, Musée du Petit Palais, Parijs. Bron: <https://www.wga.hu/index1.html>

Afb. 49: Marie Bracquemond, *De brief*, circa 1886, olieverf op doek, 81 x 60 cm, privécollectie. Bron: Jean-Paul Bouillon 2008, 237.

Afb. 50: Alfred Stevens, *Nieuws van ver*, ca. 1860, olieverf op doek, 62.7 x 40.5 cm, Walters Art Museum, Baltimore. Bron: <https://thewalters.org/>

Afb. 51: Alfred Stevens, *Herinneringen en spijt*, ca. 1874, olieverf op doek, 61.4 x 46.4 cm, The Clark Institute, Williamstown. Bron: <https://www.clarkart.edu/>

Afb. 52: Alfred Stevens, *De blauwe jurk*, ca. 1866, olieverf op paneel, 31.4 x 26 cm, The Clark Institute, Williamstown. Bron: <https://www.clarkart.edu/>

Afb. 53: Paul-César Helleu, *De brief*, 1880, olieverf op doek, 60 x 73.7 cm, privécollectie. Bron: https://nl.wikipedia.org/wiki/Bestand:Helleu,_La_lettre.jpg

Afb. 54: Édouard Manet, *De pruim*, ca. 1877, olieverf op doek, 73.6 x 50.2 cm, National Gallery of Art, Washington. Bron: <https://www.nga.gov/>

Afb. 55: Pierre-Auguste Renoir, *In het theater*, 1876-1877, olieverf op doek, 65 x 49.5 cm, The National Gallery, Londen.

Bron: <https://www.nationalgallery.org.uk/>

Afb. 56: Mary Cassatt, *Jonge vrouw in zwart*, ca. 1880, olieverf op doek, 31.7 x 25.5 cm, Baltimore Museum of Art, Baltimore. Bron:

<https://www.wikiart.org/>

Afb. 57: Édouard Manet, *Portret van Berthe Morisot met een waaiertje*, 1874, olieverf op doek, 61 x 50 cm, Musée des Beaux-Arts, Lille. Bron: <https://pba.lille.fr/nl>

Afb. 58: Marie Bracquemond, *Interieur van een Salon*, na 1880, waterverf en zwarte pen, 47.5 x 21 cm, Musée d'Orsay, permanent in bruikleen aan het Département des Arts graphiques, Musée du Louvre, Parijs. Bron: <https://www.wikiart.org/>

Afb. 59: Berthe Morisot, *Na de lunch*, 1881, olieverf op doek, 81 x 100 cm, privécollectie. Bron: <https://www.wikiart.org/>

Afb. 60 : Mary Cassatt, *Een vrouw en een meisje in de koets*, 1881, olieverf op doek, 90 x 131 cm, Museum of Art, Philadelphia. Bron: <https://www.philamuseum.org/>

Afb. 61: Eva Gonzalès, *De jonge student*, 1871-1872, olieverf op doek, 46.7 x 35 cm, Museo Soumaya, Ciudad de Mexico. Bron: <https://www.wikiart.org/>

Afb. 62: Édouard Manet, *Eva Gonzalès in Manet's studio*, 1870, olieverf op doek, 191.1 x 133.4 cm, National Gallery of Art, Londen. Bron: <https://www.nationalgallery.org.uk/>

Afb. 63: Edma Pontillon, *Berthe Morisot*, ca. 1865, olieverf op doek, 100 x 71 cm, privécollectie. Bron: https://en.wikipedia.org/wiki/Edma_Morisot

Afb. 64: Mary Cassatt, *In de loge*, 1878, olieverf op doek, 81 x 66 cm, Museum of Fine Arts, Boston. Bron: <https://www.mfa.org/>

Afb. 65: Pierre-Auguste Renoir, *Bloemen plukken*, 1875, olieverf op doek, 54.3 x 62.5 cm, National Gallery of Art, Washington. Bron: <https://www.nga.gov/>

Afb. 66: Claude Monet, *Camille Monet op een tuinbank*, 1873, olieverf op doek, 60.6 x 80.3 cm, The Metropolitan Museum of Art, New York. Bron: <https://www.metmuseum.org/>

Afb. 67: Pierre-Auguste Renoir, *De schommel*, 1876, olieverf op doek, 92 x 73 cm, Musée d'Orsay, Parijs. Bron: <https://www.wga.hu/index1.html>

Eindnoten

1. Inleiding

¹Vertaling van Orell (1881), 3; 'On nous demande avec une indulgente ironie combien il y a eu de grandes artistes femems. Eh! Messieurs, il y en a eu et c'est étonnant, vu les difficultés énormes qu'elles rencontrent.' Alle vertalingen zijn uitgevoerd door Mariska Jansen, tenzij anders aangegeven.

² Buchholz (2003), 53.

³ Bouillon 2008), Bouillon en Kane (1984-1985).

⁴ Geffroy (1892).

⁵ Geffroy (1919).

⁶ Pfeiffer en Hollein (2008), 303.

⁷ Kane (1983), 118.

⁸ Bouillon en Kane (1984-1985).

⁹ Vertaling van Bouillon en Kane (1984-1985), 27; 'And with this newly published material, the trio of women Impressionists is now indubitably a quartet'.

¹⁰ Garb (1986).

¹¹ Garb (1986), 5.

¹² Manoeuvre (2019), 6.

¹³ Denvir (1993), 119 en 151.

¹⁴ Moffett (1986), 267.

¹⁵ Pfeiffer (2008), 12-45.

¹⁶ Pfeiffer (2008), 12.

¹⁷ Bouillon (2008), 232.

¹⁸ Becker (2017), 63.

¹⁹ Becker (2017), 56.

²⁰ Nochlin (2015), 42.

²¹ Chadwick (2007), 7.

²² Pollock (1980).

²³ Pollock (1988).

²⁴ Chadwick (2007), 9.

²⁵ Pollock (1988), 77.

²⁶ Chadwick (2007), 14.

²⁷ Larua Ragg is de eerste kunsthistorica die onderzoek naar Sirani heeft verricht voor haar boek *The women artists of Bologna*, London 1907.

²⁸ Babette Bohn heeft verschillende artikelen gewijd aan Elisabetta Sirani: 'Elisabetta Sirani and Drawing practices in early modern Bologna', *Master Drawings* 42 (2004), 207-236. 'The antique heroines of Elisabetta Sirani', *Renaissance Studies* 16 (2002), 1, 52-79.

Adelina Modesti schreef over haar in haar boek *Elisabetta Siarni 'virtuosa': women's cultural production in early modern Bologna*, Turnhout 2013. En in de tentoonstellingcatalogus *De dames van de Barok. Vrouwelijke schilders in het Italië van de 16^e en 17^e eeuw*, Gent 2018.

²⁹ Pollock (1988).

³⁰ Pollock (2008), 154-177.

³¹ Nochlin (2015), 42-68.

³² Nochlin (2008), 46-67.

³³ Weeks (2005), 468.

³⁴ Jacobsson (1999), 8.

³⁵ Fried (1990), 8.

2. Kunstenaressen in het negentiende-eeuwse Parijs

³⁶ Vertaling van Blind (1985), 276; 'In the studio all distinctions disappear, you have neither name nor family; you are no longer the daughter of your mother; you are yourself; you are an individual with art before you – art and nothing else. One feels so happy, so free, so proud!' Origineel citaat uit Bashkirtseff, Marie, *Journal de Marie Bashkirtseff*, Parijs 1887.

³⁷ Clark (2008), 83.

³⁸ Fehrer (1999), 3.

-
- ³⁹ Garb (1986), 6.
- ⁴⁰ Garb (1999), 115.
- ⁴¹ Rogers (2005), 94.
- ⁴² Vertaling van Nochlin (2015), 58; 'drawing is the one most calculated to keep the mind from brooding upon self, and to maintain that general cheerfulness which is a part of social and domestic duty'.
- ⁴³ Nochlin (2015), 58.
- ⁴⁴ Vertaling van Pollock (1988), 95; 'What is a man's vocation? It is to be a good citizen. And woman's? To be a good wife and a good mother. One is in some way called to the outside world, the other is retained for the interior.' Origineel uit Jules Simon, *La femme au vingtieme siècle*, Parijs, 1892, 67.
- ⁴⁵ Vertaling van Rogers (2005), 95; 'The most appropriate role for women is in the family. The domestic hearth is their true fatherland; public life for them is like a foreign land.'
- ⁴⁶ Pollock (1988), 96.
- ⁴⁷ Buchholz (2003), 55.
- ⁴⁸ Hollein en Pfeiffer (2008), 290.
- ⁴⁹ Barter (1998), 15.
- ⁵⁰ Mathieu (2018), 68.
- ⁵¹ Garb (1999), 119.
- ⁵² Clark (2008), 93.
- ⁵³ Clark (2008), 91.
- ⁵⁴ Madeline (2017), 10.
- ⁵⁵ Kendall (2017), 48.
- ⁵⁶ Garb (1999), 120.
- ⁵⁷ Madeline (2017), 9.
- ⁵⁸ Harris en Nochlin (1976), 46.
- ⁵⁹ Harris en Nochlin (1976), 47.
- ⁶⁰ Buchholz (2003), 60.
- ⁶¹ Buchholz (2003), 63.
- ⁶² Madeline (2017), 13.
- ⁶³ Pollock (1988), 111.
- ⁶⁴ Pfeiffer (2008), 14.
- ⁶⁵ Pollock (2008), 157.
- ⁶⁶ Nochlin (2008), 50.
- ⁶⁷ Pollock (1988), 97.
- ⁶⁸ Wolff (2006), 19.
- ⁶⁹ Vertaling van Kessler (2006), 50; 'There are a thousand places where only men are to be seen, and if she needs to go there for some reason, the men are amazed and laugh like fools. For example, should she find herself delayed and hungry at the other end of Paris, she will not dare to enter a restaurant. She would be an event, she would be a spectacle. All eyes would constantly be fixed on her.' Origineel citaat komt uit Michelet, Jules, *La Femme*, 1859.
- ⁷⁰ Pfeiffer (2008), 14.
- ⁷¹ Mathieu (2018), 69.
- ⁷² Vertaling van Huysmans (1883), 256-257; 'Pour la première fois, j'ai, grâce à Mlle Cassatt, vu des effigies de ravissants mioches, des scènes tranquilles et bourgeoises peintes avec une sorte de tendresse délicate, toute charmante. Au reste, il faut bien le répéter, seule, la femme est apte à peindre l'enfance. Il y a là un sentiment particulier qu'un homme ne saurait rendre ; à moins qu'ils ne soient singulièrement sensitifs et nerveux, ses doigts sont trop gros pour ne pas laisser de maladroités et brutales empreintes; seule la femme peut poser l'enfant, l'habiller, mettre les épingles sans se piquer (...)'
- ⁷³ Buchholz (2003), 55.
- ⁷⁴ Garb (1999), 121.
- ⁷⁵ Madeline (2017), 8.
- ⁷⁶ Vertaling van Müntz (1873), 215; 'Rappelons seulement, avant de terminer, que les femmes, fidèles à leurs instincts, s'attachent de préférence aux genres faciles, exigeant de l'élégance plutôt que de l'énergie et de l'invention: l'aquarelle, la miniature, la peinture sur porcelaine, etc.'
- ⁷⁷ Garb (1999), 121.
- ⁷⁸ Vertaling van Garb (1999), 122; 'We are not aiming at all in kindling in you an elevated ambition for high art which could lead you away from you true path; we will restrict ourselves to developing in you a taste for beauty, arming you, for a more modest task, with the means to realize yourselves according to your faculties

and your needs. The pencil which we put in your hand here must not be an instrument of vanity and fame but of modest facility and domestic happiness; it should give independence and dignity to your life and charm and embellish it. You will transmit it to your children like a family heritage.' Origineel citaat is een speech van De Ronchaud, *Moniteur des arts*, no. 1289, 22 augustus, 1879, 2.

⁷⁹ Garb (1999), 81.

⁸⁰ Weisberg (1999), 13.

⁸¹ Vertaling van Deraismes (1876); 'On étudie la tête, les mains, les pieds, mais rarement le torse nu; et la figure est absolument prohibée.'

⁸² Rhodes (1873), 13.

⁸³ Vertaling van Rhodes (1873), 13; 'Some of our countrymen find an impropriety in our working in a mixed atelier, and perhaps there is, according to society's code; but if a woman wants to be a painter, she must go through the same training'.

⁸⁴ Weisberg (1999), 14.

⁸⁵ Blind (1985), 279.

⁸⁶ Weisberg (1999), 57.

⁸⁷ Weisberg (1999), 58-59.

⁸⁸ Bolloch (2017), 259.

⁸⁹ Nochlin (2015), 95.

⁹⁰ Patry (2018), 27.

⁹¹ Radycki (1982), 9.

⁹² Durand-Ruel (2014), 209.

⁹³ Pfeiffer (2008), 28.

⁹⁴ Guérin (1945), 51. Vertaling van de brief van Degas aan Félix Bracquemond uit ca. 1879-1880; 'Mlle Cassatt et Mme Morisot ne voulaient pas absolument être sur les affiches. On a fait comme l'année dernière et le nom de Mme Bracquemond n'y est pas - c'est idiot. Toutes les bonnes raisons et le goût ne font rien sur l'inertie des autres et l'entêtement de Caillebotte.'

⁹⁵ Guérin (1945), 52. Vertaling van de brief van Degas aan Félix Bracquemond uit ca. 1879-1880; 'Si vous y tenez et que Mme Bracquemond y tient aussie, on mettra sons nom dans le 2e 1.000 affiches pendant l'Exposition. Répondez-moi.'

⁹⁶ Clark (2008), 89.

⁹⁷ Bolloch (2017), 263-264.

⁹⁸ Mathieu (2018), 67.

⁹⁹ Mathieu (2018), 61.

¹⁰⁰ Hollein en Pfeiffer (2008), 295.

¹⁰¹ Buchholz (2003), 66.

¹⁰² Patry (2018), 25.

¹⁰³ Pfeiffer (2008), 29-30.

¹⁰⁴ Harris en Nochlin (1976), 54-57.

¹⁰⁵ Madeline (2017), 9.

¹⁰⁶ Harris en Nochlin (1976), 55.

¹⁰⁷ Vertaling van Harris en Nochlin (1976), 48; 'We believe that this weakness is not the fault of the painter, whose talent cannot be doubted, but that of the proportions that she has adopted, the use of which demands a more serious and profound command of the brush than that which she has effected up to this time. It is thus to small easel paintings, to charming but popular subjects that Mlle. Lescot should continue to devote her exclusive attention.'

¹⁰⁸ Harris en Nochlin (1988), 247.

¹⁰⁹ Pfeiffer (2008), 15.

¹¹⁰ Vertaling van citaat in Pfeiffer (2008), 11; 'Properly speaking, only a woman has the right to practice the system of the Impressionists; she alone can restrict her efforts, translate her impressions, and mitigate superficiality by means of her incomparable charm, her sweetness and grace.' Origineel citaat uit Soissons, Guy Jean Raoul Eugène Charles Emmanuel de Savoie-Carignan comte de, *Boston Artists: A Parisian Critic's Notes*, Boston 1894, 78.

¹¹¹ Pfeiffer (2008), 11.

¹¹² Pfeiffer (2008), 13.

¹¹³ Patry (2018), 27.

¹¹⁴ Pfeiffer (2008), 16.

¹¹⁵ Vertaling van Radycki (1982), 9; 'First to mount annual exhibitions of members' work; second, to represent and defend the interests of its members; third, to establish a sense of solidarity among women artists; fourth, to contribute to raising the artistic level of women's work; fifth, to nurture to the best possible advantage the innate and acquired talents of women artists'. Origineel komt uit Slatkin, Wendy, 'L'Union des femmes peintres et sculpteurs : An Analysis of the First Organization of Women Artists in France', *French Historical Studies*.

¹¹⁶ Garb (1994), 4.

¹¹⁷ Radycki (1982), 9.

¹¹⁸ Garb (1994), 9.

¹¹⁹ Radycki (1982), 10.

¹²⁰ Vertaling van Radycki (1982), 10; 'Notice is hereby given of a letter from the Minister of Public Instruction to the Academy that he has made a decision, the terms of which being "women artists of French birth and single, aged more than 15 and less than 30 years, henceforth will be able to take part in the competition for the great Prix de Rome". Origineel citaat van Mademoiselle Léon Bertaux, 'Académie des Beaux-Arts', *La Chronique des arts et de la curiosité*, 28 februari, 1903, 68.

3. Een vergeten kunstenaar: Marie Bracquemond (1840-1916)

¹²¹ Vertaling van Bouillon (2008), 238; 'I cannot describe how much Monet moves me, bringing me sensations I am delighted to feel and which I might not have been able to find in nature. He opens my eyes and makes me see better.' Origineel citaat komt uit Bracquemond, Pierre, *Vies de Félix et de Marie Bracquemond*, ongepubliceerd manuscript, 1925, privécollectie.

¹²² Becker (2017), 56.

¹²³ Garb (1986), 6.

¹²⁴ De volledige naam van deze kunstenaar wordt nergens in de literatuur genoemd. In het artikel van Bouillon en Kane staat hij vermeld als M. Wasser, wat ofwel de eerste letter van zijn voornam kan zijn, ofwel een afkorting voor 'monsieur'.

¹²⁵ Bouillon en Kane (1984-1985), 21-22.

¹²⁶ Becker (2017), 56.

¹²⁷ Vertaling van Manoeuvre (2019), 24 ; 'La sévérité de Monsieur Ingres me glaçait ... parce qu'il doutait du courage et de la persévérance des femmes dans le domaine de la peinture... il ne leur confiait que des peintures de fleurs, de fruits, des natures mortes, portraits ou scènes de genre.' Origineel komt uit een ongepubliceerde brief van Marie Bracquemond, 1860.

¹²⁸ Becker (2017), 56.

¹²⁹ Bouillon (2008), 233.

¹³⁰ Bouillon en Kane (1984-1985), 22.

¹³¹ Becker (2017), 56.

¹³² Bouillon en Kane (1984-1985), 22.

¹³³ Bouillon en Kane (1984-1985), 23.

¹³⁴ Manoeuvre (2019), 24.

¹³⁵ Becker (2017), 57.

¹³⁶ Garb (1986), 9.

¹³⁷ Becker (2017), 60-61.

¹³⁸ Moffett (1986), 267.

¹³⁹ Moffett (1986), 310.

¹⁴⁰ Moffett (1986), 443.

¹⁴¹ Garb (1986), 40.

¹⁴² Vertaling van Becker (2017), 59; 'Satisfied with some of her pictures she wanted to exhibit them, desiring contact with other artists, dreaming of success, wanting to extend her ambition toward a life of struggle and greater production. But her husband was of a very different opinion on the subject: in fact, he called her ambition "incurable vanity". Origineel citaat komt uit Bracquemond, Pierre, *Vies de Félix et de Marie Bracquemond*, ongepubliceerd manuscript, 1925, privécollectie.

¹⁴³ Willson (2004), 135.

¹⁴⁴ Denvir (1993), 62.

¹⁴⁵ Thomson (2000), 52.

¹⁴⁶ Becker (2017), 59.

¹⁴⁷ Rappard-Boon (1993), 8.

¹⁴⁸ Weisberg (1969), 277.

¹⁴⁹ Barter (1998), 82.

-
- ¹⁵⁰ Vertaling van Geffroy (1919), 6; '(...) cela finissait par des arrêts terribles, rendus avec une fureur croissante.'
- ¹⁵¹ Vertaling van Bracquemond (1885), 46: 'D'où provient cette impuissance de la couleur à rien exprimer par elle-même? Elle résulte de ce que ses apparences sont instables et toujours dépendantes de la lumière qui les frappe et du milieu où elles sont entrevues.'
- ¹⁵² Vertaling van Bouillon (1970), 168-169: 'Il est en effet logique, très pratique, affirme Bracquemond. Il ne faut pas oublier que les grands peintres que nous vénérons, Poussin, Watteau, Rubens, ne peignaient, eux, que d'après dessins. Les seuls renseignements qu'ils utilisaient pour les tableaux, ils les prenaient, les notaient sur la nature par des croquis, des dessins en blanc et noir. La couleur, ils l'ajoutaient suivant leur fantaisie, leur mémoire, l'habitude qu'ils en avaient. C'est une manie moderne que de vouloir tout transcrire d'après la nature même. Cette manie conduit à un véritable esclavage, on n'a plus de liberté, toujours pour tout, il faut avoir la nature sous les yeux, cela devient compliqué, terrible, presque impossible.' Origineel afkomstig uit Bracquemond, Pierre, *Une visite chez Gaston la Touche*, jaartal onbekend, privécollectie.
- ¹⁵³ Bouillon en Kane (1984-1985), 27.
- ¹⁵⁴ Vertaling van Bouillon (2008), 240; 'She has never turned out masses of work, preferring complete, properly finished pictures. And because she's sick and disheartened, her oeuvre is small. As a result, she's pushed aside as being useless. It's stupid and cruel.' Origineel citaat komt uit Bracquemond, Pierre, *Vies de Félix et de Marie Bracquemond*, ongepubliceerd manuscript, 1925, privécollectie.
- ¹⁵⁵ Vertaling van Bouillon (2008): 242; 'Her health meant she could no longer face up to both tasks at once: pursuing her art and running the house. All but crippled, and in constant pain, she gave up, devoting the little strength left to her to household matters.' Origineel citaat komt uit Bracquemond, Pierre, *Vies de Félix et de Marie Bracquemond*, ongepubliceerd manuscript, 1925, privécollectie.
- ¹⁵⁶ Bouillon en Kane (1984-1985), 25.
- ¹⁵⁷ Bouillon en Kane (1984-1985), 26.
- ¹⁵⁸ Geffroy (1919), 9.
- ¹⁵⁹ Garb (1993), 231.
- ¹⁶⁰ Vertaling van Geffroy (1919), 3; '(...) il existe un certain nombre de pieces de faïence décorées par Mme Bracquemond, et qui sont recherchées pour la forte arabesque du dessin et la beauté de la couleur.'
- ¹⁶¹ Bouillon (2008), 235.
- ¹⁶² Bouillon (2008), 238.
- ¹⁶³ Becker (2017), 57.
- ¹⁶⁴ Bouillon (2008), 234.
- ¹⁶⁵ Kang (2018), 120.
- ¹⁶⁶ Ribeiro (2012), 186.
- ¹⁶⁷ Iskin (2006), 199.
- ¹⁶⁸ Clark (2008), 93.
- ¹⁶⁹ Garb (1999), 120.
- ¹⁷⁰ Geffroy (1919), 3.
- ¹⁷¹ Guérin (1945), 43.
- ¹⁷² Bouillon (2008), 235.
- ¹⁷³ Bouillon en Kane (1984-1985), 23.
- ¹⁷⁴ Moffett (1986), 310.
- ¹⁷⁵ Bouillon (2008), 236.
- ¹⁷⁶ Garb (1986), 38.
- ¹⁷⁷ Garb (1986), 26.
- ¹⁷⁸ Kendall (2017), 47.
- ¹⁷⁹ Vertaling van Geffroy (1919), 4; 'de la beauté délicate d'une jeune femme blonde et nacrée.'
- ¹⁸⁰ Garb (1986), 66.
- ¹⁸¹ Becker (2017), 61.
- ¹⁸² Vertaling van Kane (1985), 119; 'White seen in shadow goes through so many delicate nuances, undergoes so many varying influences that it demands an extremely subtle eye to discern the changes.' Origineel citaat komt uit Bracquemond, Pierre, *Vies de Félix et de Marie Bracquemond*, ongepubliceerd manuscript, 1925, privécollectie.
- ¹⁸² Bouillon en Kane (1984-1985), 25.
- ¹⁸³ Eitner (2002), 352.
- ¹⁸⁴ Becker (2017), 62.
- ¹⁸⁵ Platte (1967), 7.
- ¹⁸⁶ Platte (1967), 7.

-
- ¹⁸⁷ Platte (1967), 7.
- ¹⁸⁸ Kalitina (2011), 131.
- ¹⁸⁹ Garb (1986), 70.
- ¹⁹⁰ Willsdon (2004), 135.
- ¹⁹¹ Becker (2017), 62.
- ¹⁹² Kendall (2017), 51.
- ¹⁹³ Eitner (2002), 310.
- ¹⁹⁴ Baudelaire (1995), 13.
- ¹⁹⁵ Loyrette (1994), 267-268.
- ¹⁹⁶ Garb (1986), 34.
- ¹⁹⁷ Bouillon (2008), 237.
- ¹⁹⁸ Bouillon en Kane (1984-1985), 25.
- ¹⁹⁹ Becker (2017), 62.
- ²⁰⁰ Bouillon (2008), 237.
- ²⁰¹ Garb (1986), 30.
- ²⁰² Vertaling van Geffroy (1919), 5; '(...) un couple qui commence de dîner, au crépuscule d'été, dans un salle à manger où le combat gradué de la flamme qui vient de surgir et du jour qui lutte encore et s'éloigne, est merveilleusement exprimé.
- ²⁰³ Vertaling van Manoeuvre (2019), 122; 'Cette oeuvre harmonieuse, qui combine et résout des problématiques à la fois simples et complexes, est sans doute l'un des moments d'intimité les plus parfaits peints par un impressionniste.'
- ²⁰⁴ Garb (1986), 7.
- ²⁰⁵ Maroni (2008), 73.

4. Analyses van de kunstwerken

- ²⁰⁶ Vertaling van Geffroy (1919), 5 ; 'Désormais, Marie Bracquemond prenait sa place, aux fastes de l'impressionnisme, dans ce trio féminin harmonieux où seront désignées avec elle Berthe Morisot et Mary Cassatt.'
- ²⁰⁷ Weeks (2005), 468.
- ²⁰⁸ Jacobsson (1999), 8.
- ²⁰⁹ Fried (1990), 8.
- ²¹⁰ Moffett (1986), 310.
- ²¹¹ Bouillon (2008), 237.
- ²¹² Weeks (2005), 467.
- ²¹³ Weeks (2005), 468.
- ²¹⁴ Mulvey (1992), 750.
- ²¹⁵ Garb (1993), 222.
- ²¹⁶ Bal (1990), 27.
- ²¹⁷ Bal (1990), 27.
- ²¹⁸ Pollock (1988), 72.
- ²¹⁹ Vertaling van Pollock (1988), 74; 'How can a woman relate to the viewing positions proposed by either of these paintings? Can a woman be offered, in order to be denied, imaginary possession of Olympia or the barmaid? Would a woman of Manet's class have a familiarity with either of these spaces and its exchanges which could be evoked so that the painting's modernist job of negation and disruption could be effective? Could Berthe Morisot have gone to such a location to canvas the subject?'
- ²²⁰ Iskin (2006), 191-193.
- ²²¹ Bal (1990), 30-31.
- ²²² Barter (1998), 49.
- ²²³ Bal (1990), 30-31.
- ²²⁴ Bowers (1990), 218.
- ²²⁵ Pollock (1988), 92.
- ²²⁶ Fried (1990), 6.
- ²²⁷ Fried (1990), 13.
- ²²⁸ Fried (1990), 8.
- ²²⁹ Pollock (1988), 104.
- ²³⁰ Pollock (1988), 114.
- ²³¹ Søndergaard (2006), 58.

-
- ²³² Manoeuvre (2019), 24.
²³³ Kane (1983), 119.
²³⁴ Bouillon en Kane (1984-1985), 25.
²³⁵ Pollock (1988), 111.
²³⁶ Pfeiffer (2008), 14.
²³⁷ Patry (2018), 37.
²³⁸ Søndergaard en Mairey (2006), 244.
²³⁹ Søndergaard en Mairey (2006), 249.
²⁴⁰ Patry (2018), 33.
²⁴¹ Willsdon (2004), 11.
²⁴² Lyons (2001), 85.
²⁴³ Garb (1986), 60.
²⁴⁴ Søndergaard (2006), 76.
²⁴⁵ Lyons (2001), 11.
²⁴⁶ Lyons (2001), 82.
²⁴⁷ Lyons (2001), 87.
²⁴⁸ Lyons (2001), 84.
²⁴⁹ Søndergaard (2006), 199.
²⁵⁰ Bal (1990), 30-31.
²⁵¹ Pollock (1988), 109.
²⁵² Søndergaard (2006), 76.
²⁵³ Bouillon (2008), 237.
²⁵⁴ Loyrette (1994), 278.
²⁵⁵ Coles (1977), 27.
²⁵⁶ Becker (2017), 61.
²⁵⁷ Yeh (1976), 359.
²⁵⁸ Yeh (1976), 359.
²⁵⁹ Pollock (1988), 101.
²⁶⁰ Garb (1986), 40.
²⁶¹ Groom (2012), 172
²⁶² Vertaling van Moffett (1986), 482; 'Du dedans, c'est par la fenêtre que nous communiquons avec le dehors; la fenêtre est encore un cadre qui nous accompagne sans cesse, durant le temps que nous passons au logis, et ce temps est considérable. Le cadre de la fenêtre, selon que nous en sommes loin ou près, que nous nous tenons assis ou debout, découpe le spectacle extérieur de la manière la plus inattendue, la plus changeante, nous procurant l'éternelle variété, l'impromptu qui est une des grandes saveurs de la réalité.'
²⁶³ Pollock (1988), 87.
²⁶⁴ Patry (2018), 37.
²⁶⁵ Vertaling van Patry (2018), 27; 'Morisot was widely praised during her lifetime and later ... for remaining within the bounds of acceptable femininity. She did not threaten the male hegemony.'
²⁶⁶ Madeline (2017), 83.
²⁶⁷ Madeline (2017), 83.
²⁶⁸ Becker (2017), 61.
²⁶⁹ Pollock (1988), 109.
²⁷⁰ Pollock (1988), 109.
²⁷¹ Willsdon (2004), 128.
²⁷² House (2006), 158.
²⁷³ Marshall (1999), 110.
²⁷⁴ House (2006), 161.
²⁷⁵ Willsdon (2004), 9.
²⁷⁶ Willsdon (2004), 15.
²⁷⁷ House (2006), 157.
²⁷⁸ Burton (2015), 484.

5. Vrouwelijkheid vertaald

- ²⁷⁹ Vertaling van Wilde (2016), 4; 'All art is at once surface and symbol.'
²⁸⁰ Willsdon (2004), 135.