CKV-2 Werkgroep 4 Effecten van wereldtentoonstellingen

'Guide Bleu du Figaro et du Petit journal, exposition 1889'

In de 'Guide Bleu du Figaro et du Petit journal, exposition 1889' krijgt de toekomstige bezoeker aan de wereldtentoonstelling niet alleen uitgebreide informatie over de tot standkoming en samenstelling van dit spektakel, tevens worden er suggesties gedaan hoe het overweldigende aanbod in korte tijd geconsumeerd kan worden. De gids raadt aan bij het Trocadéro te beginnen, omdat men vanaf die plek een fraai uitzicht heeft over het hele tentoonstellingsterrein.

	1
	Maak met hulp van de plattegrond van het tentoonstellingsterrein onderstaande wandeling. Geef de route aan met potlood.

· Vóór het Trocadéro bevinden zich toegangspoorten waar de kaartjes gekocht kunnen worden. Daarna wandelen de bezoekers naar het Champs-de-Mars, het hart van de wereldtentoonstelling.

· Allereerst is daar, aan de Quai d'Orsay, een interessant overzicht te zien van de geschiedenis van het wonen, samengesteld door de architect Garnier.

· Vervolgens moet men zeker naar de Esplanade des Invalides, een puur wonder, volgens de gids. Daar zijn de Franse koloniën bijeengebracht in een 'fraai arrangement van kleuren en silhouetten'. Algerije, Tunesië, Amman en Tonkin, Cochin-China en Cambodja hebben er elk een eigen paviljoen.

· Iets verder ligt de Javaanse kampong uit Nederlands-Indië.

· Teruglopend naar de Quai d'Orsay passeert men een hoekje met nog meer exotische architectuur: nagebouwde koloniale dorpjes, een Annamitisch theater, een Senegalese toren.

· Eenmaal terug op het Champs-de-Mars voert de route langs de Eiffeltoren, naar de grote verlichte fontein daarachter.

· Aan weerszijden daarvan liggen het Palais des Beaux Arts en het Palais des Arts Liberaux.

· Bezoek aan deze tentoonstellingen wordt door de gids uitgesteld naar een uitgebreider bezoek.

· Verder gaat de route naar de kolossale Dóme Central en het Palais des Industries Diverses. Het interieur van de koepel met overdadige decoratie van Sèvres- porselein, gobelins en mozaïeken wordt zeer aanbevolen.

· Voor wie dan nog niet vermoeid is neergestreken in een van de uitspanningen, is er nog de suggestie te gaan kijken in de Galerie des Machines, 'de apotheose van het metaal'.

1.- De Kunst: 'het hoogste menselijk kunnen'.

De wereldtentoonstelling van 1855 in Parijs was de eerste internationale tentoonstelling van nijverheid en industrie met een aparte afdeling voor Schone Kunsten. Dit door keizer Napoleon III officieel aangekondigde besluit betekende niet zomaar het toevoegen van een nieuwe groep produkten aan de reeds bestaande lijst, maar een principiële erkenning van de splitsing van kunst en nijverheid. In de Nederlandse versie van het tentoonstellingsreglement staat:

De voortbrengselen zullen twee afzonderlijke afdeelingen uitmaken, als: Voortbrengselen der nijverheid, en Kunstwerken; zij zullen voor ieder land in 8 groepen verdeeld worden, inhoudende 30 klassen...

Zo'n indeling in afdelingen en onderafdelingen was typerend voor de inrichting van 19de-eeuwse nijverheidstentoonstellingen. Het grondprincipe van deze indeling was 'van onbewerkte natuurmaterialen via techniek en wetenschap naar steeds verfijnden produkten’ te komen. Dit suggereert een logische ontwikkeling in de werkzaamheden van de mens, een hiërarchie van natuur naar cultuur, met als bekroning de Kunst, 'het hoogste menselijk kunnen'.

In 1889 telde de indeling negen groepen

· schone kunsten

· opvoeding- en onderwijs

· meubels en decoratie

· stoffen, kleding en accessoires

· overige industrie, haiffabrikaten

· machines en werktuigen

· voedingsmiddelen

· landbouw, veeteelt, visserij

· tuinbouw

Deze negen groepen waren verder verdeeld in 86 klassen. Dit alomvattend indelings-principe was een uitvloeisel van de destijds heersende encyclopedische wetenschapsopvatting, het idee dat het hele universum en de hele mensheid één groot logisch samenhangend geheel vormden dat begrepen kon worden door alle onderdelen afzonderlijk te bestuderen en bij elkaar op te tellen. De opkomst van steeds nieuwe materialen, technieken en produkten, die soms moeilijk plaatsbaar waren binnen de bestaande categorieën, zorgde voor uitbreiding met nieuwe rubrieken of verschuivingen binnen de onderafdelingen. Fotografie bijvoorbeeld was zo'n moeilijk plaatsbare 'nijverheidstak': we vinden hoor bij chemische produkten, typografie en grafische kunsten.

	2
	Wat was het grondprincipe van de indeling in afdelingen en onderafdelingen voor de inrichting van 19de-eeuwse nijverheidstentoonstellingen.

	3
	Wat verstaan we onder de encyclopedische wetenschapsopvatting?

2.- Das Ausstellungsproblem in der Volkswirtschaft

In 1908 publiceerde Alfons Paquet een economische theorie over het tentoonstellen:'Das Ausstellungsproblem in der Volkswirtschaft'. De bedoeling hiervan was kennelijk om de economische functie van wereldtentoonstellingen - toen zéér aan discussie onderhevig - nog eens duidelijk te omschrijven en te verdedigen. Zo houdt hij een uitvoerig vertoog over het verschil tussen de 'praktische' en 'ideële' functie van een gebruiksvoorwerp. Naarmate behoeften

veranderen gaat men produkten ook anders gebruiken en waarderen. Dit laatste noemt Paquet de ideële functie, die naast de praktische gebruikswaarde een grote rol speelt bij de aankoop van een produkt. Een belangrijk bestanddeel van die ideële functie is het uiterlijk van het voorwerp, de 'Sehens-oder Schauwert'. Als voorbeeld noemt Paquet de mode: een rok heeft men altijd wel nodig, maar als een bepaald type ervan in de mode is, valt er geen geld meer te verdienen met andere varianten. Voor een produkt waarvan het uiterlijk bevalt, is de koper bereid meer te betalen dan striktgenomen voor het vervullen van z'n praktische behoefte nodig is. De 'Schauwert' is zo de waarde die de koper aan het produkt hecht door het plezier dat hij beleeft aan de schoonheid ervan.

Hoe kan men nu een publiek attent maken op de 'Schauwert' van een produkt dat het ook in praktisch opzicht nodig heeft? Wel, door veel voorbeelden, veel variaties van zo'n produkt op één plaats bij elkaar te brengen: een tentoonstelling. Hoe groter de variatie aan 'bezienswaardige' produkten is,des te groter en gedifferentieerder zal het publiek zijn dat men aantrekt. Men moet proberen alles zo 'bezienswaardig', zo zeldzaam, zo bijzonder mogelijk te laten zijn. En zo snijdt het mes aan twee kanten, want als er veel publiek komt kan men via entreeheffing de kosten er weer uit halen

Een tentoonstelling wordt een geheel van 'bezienswaardigheden', maar kan niet louter de opsomming ervan zijn. Ze moet iets méér bieden, iets nieuws, waarmee ze zelf een 'Schaustück' wordt. En daarvoor is een samenvattend Idee nodig, een ordening en een wijze van tentoonstellen, die al die verschillende bezienswaardigheden onderling verbindt.(de hierboven besproken classificatiesystemen zijn ook te beschouwen als zo'n samenvattend Idee).

Door dat onderlinge verband wordt ook weer de 'Schouwert' van elk voorwerp afzonderlijk verhoogd. Er zijn diverse mogelijkheden om dit tot stand te brengen: een geschikte plaats voor de tentoonstelling die zelf al veel aantrekkingskracht heeft (reden waarom wereldtentoonstellingen altijd in grote steden werden gehouden), bijbehorende congressen, feesten en bijzondere attracties, rondleidingen en catalogi en ook kunst.

Bij tentoonstellingen van kunst geldt volgens Paquet hetzelfde. Een groot aantal kunstwerken, een groot aantal naar verkoop van hun werk en vestiging van hun reputatie strevende kunstenaars, het feit dat kunstwerken vrij gemakkelijk te vervoeren zijn, maken het aantal variaties bij het samenstellen van een kunsttentoonstelling legio. Combinaties met oude kunst en kunstnijverheid (ook retrospectieve exposities werden in de loop van de 19de eeuw steeds meer in wereldtentoonstellingen ingelast) en met bruiklenen van reeds verkochte kunst uit representatieve collecties dienen er volgens Paquet toe om de 'Schauwert' van eigentijdse kunst te verhogen: het publiek kan vergelijken en daardoor zijn smaak verfijnen.

	4
	Geef de denkbeelden van Paquet over de economische functie van wereldtentoonstellingen kort weer.

3.- Parijs 1889

Pendant I'exposition, il faut se faire un position
Nederland was een klein en in economisch opzicht achterlijk land, maar niemand betwijfelde dat het vertegenwoordigd moest zijn op de wereldtentoonstellingen. In 1889 circuleerde in de cafés en de nachtclubs van Parijs een liedje met de woorden: Pendant I'exposition, il faut se faire un position... Die tekst ging over ambitieuze jongedames en over zakenlieden die uit alle delen van Frankrijk naar de hoofdstad stroomden. Maar hij was ook van toepassing op de staten die, zoals een Nederlands kamerlid het formuleerde, 'hun kaartje kwamen neerleggen' voor de ogen van de wereld.
Parijs 1889, werd een onbetwist hoogtepunt in de tentoonstellingsbeweging. In architectonisch opzicht is zij misschien de enige 19de-eeuwse tentoonstelling die het belang van Londen 1851 met zijn Crystal Palace kan evenaren. Het idee voor een toren van duizend voet hoog was niet nieuw en ook niet specifiek Frans, maar de Fransen verwerkelijkten het wel op een heel indrukwekkende wijze. De Eifeltoren was de 'clou' van de tentoonstelling (in het Frans is dat een woordspeling omdat het ding wel iets weg heeft van een omgekeerde spijker of ,clou'). En clous, populaire attracties, werden steeds gewenster, nu de wereldtentoonstellingen al bijna veertig jaar lang gemiddeld om de vijf jaar plaatsvonden. Behalve de 'Tour en fer' was er de Halle des Machines, een gebouw van voor die tijd ongehoorde afmetingen (415x115 m), gedragen door één reeks gigantische ijzeren bogen over de volle breedte. Een gebouw dat bovendien (tot tevredenheid van latere architectuurhistorici) was ontsnapt aan de steeds meer opbloeiende decoratiewoede. De wereldtentoonstelling van 1889 in Parijs stond niet alleen in het teken van de herdenking van de Franse Revolutie honderd jaar daarvoor, maar kon zich beroemen op technische uitvindingen als het elektrisch licht en de telefoon, maar ook op de koloniale aanwezigheid van Javaanse danseressen en gamelan-spelers, Vietnamese acteurs en een Noord afrikaanse winkelstraat.
	5
	Geef aan, waarom de wereldtentoonstelling van 1889 een hoogtepunt was. En eigenlijk ook moest worden.

'Stelt u zich een kolossale galerij voor, breder dan ooit vertoond, hoger dan het hoogste kerkschip, een galerij die opspuit uit de stralen van de bogen, een gebroken halve cirkel beschrijft als een exorbitant grote spitsboog waarvan de duizelingwekkende punten bijeenkomend onder de oneindige hemel van glazen ramen.'
Galerie des Machines 1889 Paris
Eind 19de eeuw had men sterk de behoefte greep te houden op de wereld, die in allerlei opzichten steeds meer uitdijde. Voorop natuurlijk industrie, nijverheid en techniek. In verband daarmee de architectuur plus het andere produkt van de menselijke creativiteit: de beeldende kunsten. Maar wat ook tot de zich steeds uitbreidende en bereikbare wereld hoorde, waren de verre koloniale landen. Ook dat moest getoond worden, liefst in een zo oorspronkelijke en authentieke niet-westerse staat, die ooit tot het verleden zou behoren als eenmaal het niveau van de westerse beschaving zou zijn bereikt.

	5
	Welke aspecten moesten er zoal getoond worden..

	6
	De verre kolonien moesten zo authentiek mogelijk getoond worden. Waarom?

[image: image1.png]

'De geschiedenis van het wonen', een van de extra tentoonstellingen op de wereldtentoonstelling
[image: image2.png]

Proeflokaal van Bols op de Javaanse kampong

Eindeloos bewonderd werd de Javaanse kampong.
Nooit was op zo grote schaal op een wereldtentoonstelling geprobeerd een 'zedenschets' uit een andere wereld te bieden.
De mensen en produkten uit de niet-westerse koloniale landen werden vooral beschouwd als attracties. Er waren echter kunstenaars die confrontatie met deze andere culturen zeer inspirerend vonden. De componist Claude Debussy bijvoorbeeld voelde zich aangetrokken tot de vrije structuren van de Javaanse gamelan-muziek, terwijl de schilder Paul Gauguin er duidelijk door werd gestimuleerd om niet lang daarna af te reizen naar Tahiti. De houding van Gauguin en zijn vrienden illustreren echter hoe 'alternatief' zij waren; zij behoorden niet bij de selectie van beeldende kunst die op de wereldtentoonstelling werd getoond en organiseerden zelf hun tentoonstelling in het dichtstbijzijnde café.

	7
	Op de confrontatie met niet-westerse culturen reageerde men nogal verschillend. Geef twee soorten van reactie.

4.- Zoveel volkeren verenigd rondom een woord: “vooruitgang"
Een bezoek aan de wereldtentoonstelling, zo propageerde men in 1867, bespaarde je een wereldreis. Midden in Parijs kon je heel de wereld aanschouwen. De achtergrond van deze publiekwervende uitspraak is de 19de eeuwse drang om de wereld te verkennen en te bereizen. Was de hoogste klasse in de 18de eeuw nog tevreden met een 'grand tour' naar en door Italië, in de 19de eeuw werden door de fortuinlijke en avontuurlijk ingestelde burger exotischer reisdoelen gekozen. De uitspraak is niet zozeer bedoeld om deze rijke burgers thuis te houden, als wel om de minder bedeelden ook het vooruitzicht te geven op een blik in exotische werelden.
In die zin zijn de wereldtentoonstellingen dan ook van groot belang geweest: voor het eerst konden grote groepen Europeanen kennismaken met volkomen onbekende culturen. Een van de gevolgen daarvan was dat aan het eind van de 19de eeuw een wezenlijke invloed van niet-westerse culturen op de westerse cultuur te bespeuren valt. Dit fenomeen tekent zich het eerst af in de kunstwereld: de kennismaking met Japanse voorwerpen op de wereldtentoonstelling van 1867 bracht het 'japonisrne' teweeg en Claude Debussy was zeer onder de indruk van de Javaanse muziek, die hij hoorde op de tentoonstelling van 1889, om twee voorbeelden te noemen. Beinvloeding op andere maatschappelijke terreinen liet langer op zich wachten.

	8
	Noem een van de gevolgen van de wereldtentoonstellingen, zoals die plaats vonden op het einde van de 19de eeuw.

Alhoewel die interesse in de Europese kunstwereld voor andere culturen een van de effecten van de wereldtentoonstellingen was, was dit zeker niet het doel dat de organisatoren van de tentoonstellingen voor ogen hadden. Men beoogde namelijk een presentatie, waarbij de voordelen van een geciviliseerde samenleving duidelijk naar boven zouden komen. Deze houding wortelt in een eeuwenlange Europese traditie in de beoordeling van andere culturen. De kennismaking met andere culturen begint omstreeks 1500 met de ontdekking van de zeeroute naar lndië en de ontdekking van een tot dan toe in Europa geheel onbekend continent, Amerika. Voor die tijd waren er natuurlijk al handelscontacten geweest met bijvoorbeeld de islamitische wereld. Deze contacten waren echter veel minder ingrijpend van karakter.

	9
	Wat was het eigenlijke doel van deze tentoonstellingen?

Alleen het woord 'ontdekkingsreis' al geeft aan dat de situatie wezenlijk veranderd is; men gaat nu op pad om iets te ontdekken, om de horizon te verwijden. Enerzijds had dit veranderde streven te maken met een intellectuele nieuwsgierigheid naar de grenzen van,de aarde, anderzijds speelden hier economische motieven een rol.
De ontdekking van allerlei nieuwe gebieden en volkeren leidde tot cultuurbotsingen en volkerenmoord. Oorzaak hiervan was de veranderde houding van de Europeaan, die zich in veel pas ontdekte gebieden onmiddellijk opstelde als overheerser. De superioriteitsgevoelens van deze nieuwe Europese overheerser rustten op drie pijlers:

· het christendom, het geloof in de ware God, dat overal verkondigd moest worden,
· de ontwikkeling van de economie en
· de militair-technische overmacht, in de praktijk meestal de grootste ondersteuning van de superioriteitsidee. Dit rnachtsgevoel zorgde in de eeuwen na 1500 voor wereldwijde Europese expansie.
	10
	Noem drie oorzaken van het Europees superioriteitsgevoel.

[image: image3.png]

5.- 'living fossils'
De Parijse wereldtentoonstellingen van 1867, 1889 en 1900
De koloniale afdelingen van de verschillende landen waren op de Esplanade des lnvalides samengevoegd tot een exotisch geheel. Hier kon je op een steenworp van elkaar aantreffen: een paviljoen van Annam (nu Vietnam) met een pagode, een Annomitisch theater en restaurant en een Tonkinees dorp; een paviljoen van Cochin-China (nu Vietnam); een paviljoen van Cambodja (herinnerend aan de pagode van Ankhor); een paviljoen van Madagascar; een Senegalees dorp; een expositie van Kongo; een Loango-dorp; Tahitiaanse hutten; een Pahouin-dorp; een factorij uit Gabon; een Kanaken-dorp; een hut uit Nieuw-Caledonië; een paviljoen van Guyana; een paviljoen van Guadeloupe; een Algerijns paleis met daaromheen een Kabylisch huis, tenten en een Moors café; een Tunesisch paleis met een bazar en een café-chantant; een Javaans dorp. Het oriëntalisme vierde hoogtij in de zogenaamde 'Rue de Caire', een nagemaakte Egyptische straat, met huizen, moskeeën, een school, een minaret en een poort. Tenslotte was er nog een thema tentoonstelling over de geschiedenis van de arbeid (net als in 1867, maar nu uitgebreider) en een expositie over de 'antropologische wetenschappen'.

[image: image4.png]

Exotische optocht op de Esplanade des Invalides.Parijs 1889

Op de Parijse wereldtentoonstelling van 1900 neemt de belangstelling voor de niet-westerse landen nog toe. De plaats die dan toegekend wordt aan de koloniën, is ongeëvenaard en meer dan het dubbele van de oppervlakte in 1889. Men streeft wel naar een 'praktischer en commerciëler' indeling dan in 1889. De organisatoren besluiten dan ook een thematentoonstelling toe te voegen over 'het morele en materiële werk van de kolonisatie'. 'De inrichting daarvan is ruimschoots gerechtvaardigd', zo verklaart men, 'door de koloniale expansie die de geciviliseerde staten doormaken.' Hier wordt dan voor het eerst direct en onomwonden onder de aandacht van de toeschouwer gebracht wat men al een halve eeuw door de manier van presenteren van objecten uit andere culturen duidelijk wilde maken, namelijk de noodzaak van het beschaven van deze niet-westerse volken.

	11
	Welk doel had de manier van presenteren van objecten uit andere culturen?`

Vooral door een systeem van tegenstellingen te creëren poogde men dit tot uiting te brengen. De niet-westerse culturen vielen in het tentoonstellingsgebouw van 1867 onmiddellijk op. Dit ellipsvormige gebouw op het Champs de Mars bestond uit zeven ringen (elke ring was bestemd voor één categorie van voorwerpen) en elk land had een 'taartpunt' van dit gebouw ter beschikking. Bij de Europese inzendingen had men de indeling in de verschillende klassen redelijk nauwkeurig gevolgd en men zag dus in de ene ring kunstwerken, in een andere machines etc. Bij de niet-westerse landen echter week men hiervan af. Voor deze landen werden ensceneringen ontworpen (door Europeanen!) die een soort totaalbeeld moesten geven van de sfeer en de produkten van dat land. Men plaatste een keur van voorwerpen, van pijlen en bogen en kleden tot schelpen en opgezette vogels in één zaal en decoreerde die zaal op een voor het betreffende land karakteristieke manier (althans in de ogen van Europeanen), vaak met een overdaad aan exotische details. Er was dus een visuele tegenstelling tussen de presentaties van de westerse en de niet-westerse landen, wat het 'anders-zijn' van de niet-westerse culturen benadrukte.

	12
	Welk doel had de manier van exposeren: het creeren van een visuele tegenstelling?

Ditzelfde komt duidelijk naar voren in het fenomeen van de nationale paviljoens. Het was de bedoeling dat elk land dat paviljoen bouwde in een 'nationale' architectuurstijl. Dan blijkt dat men voor de niet-westerse gebouwen vaak kiest voor kopieën in het klein van belangrijke gebouwen uit die landen. Zo staat op de tentoonstelling van 1867 een verkleinde versie van de Turkse moskee van Brousse, een kopie in het klein van het paleis van de Bei van Tunis, een niet erg getrouwe kopie van de Mexicaanse tempel van Xochicalco en een fantasie-Egyptische tempel, waarin elementen van drie bestaande tempels verwerkt zijn. Ook hier geldt dat alle gebouwen ontworpen zijn door Franse architecten. In 1889 komt hier een onder verschijnsel bij, namelijk het nabouwen van hele dorpen, waar dan ook nog bewoners in geplaatst werden. Ook in 1867 al waren er mensen uit andere culturen op de tentoonstelling aanwezig, bijvoorbeeld Turkse handwerkslieden en een Chinese reus en dwerg. Dit breidt zich op de volgende exposities uit: alleen al in de 'Straat van Caïro' bevonden zich in 1889 160 Arabieren en verder waren er tal van muzikanten, danseressen en ambachtslieden. Ook hier geldt dat door de overdadige opsmuk en het exotisme, de niet-westerse culturen gepresenteerd werden als een soort tegenstelling tot de westerse culturen.

Een deel van de inzendingen van de niet-westerse culturen betrof produkten waar men in Europa behoefte aan had. Dit waren voornamelijk grondstoffen (hout uit Brazilië en delfstoffen uit Turkije en de Zuid amerikaanse republieken) en levensmiddelen. Daarnaast was er in Europa een markt voor kunstnijverheidsprodukten uit China en Japan en Turkije (tapijten) en ook hier speelde men op in. Het is opvallend dat de jury nauwelijks prijzen toekent aan niet-westerse landen, met uitzondering van produkten uit juist deze categorieën.

Toch waren er daarnaast steeds vele inzendingen van niet-westerse landen, die geen economische of esthetische waarde hadden voor de Europeanen. Dit staat in tegenstelling tot de inzendingen van de westerse landen. Motivatie voor deelname aan een tentoonstelling was voor westerse producenten betere verkoop van het produkt, of het zich verwerven van een zekere status of roem. Bij de inzendingen van niet-westerse landen lijken vaak heel andere factoren een rol te spelen, getuige de inzendingen van eenvoudige landbouwwerktuigen en wapens, beelden van goden en zelfs levende mensen. Kennelijk wilden de commissies, die de exposities van de niet-westerse landen regelden (en dit waren overwegend Europeanen) niet alleen de 'moderne' produkten uit die gebieden laten zien en de nuttige produkten voor Europa, maar vooral ook die objecten waarvan men vond dat ze in schrijnend contrast stonden met de geavanceerde Europese produkten. Er treedt dus een merkwaardige discrepantie op: terwijl van Europa met name datgene getoond wordt wat nieuw is, laat men van niet-westerse mensen juist ook de traditionele produkten zien.

De vooruitgang immers van Europa en de VS wordt beter zichtbaar wanneer zij gecontrasteerd wordt met de eenvoudiger werktuigen uit niet-westerse culturen.

Samenvattend gezegd: de exotische ensceneringen en de inzending van juist heel eenvoudige produkten waren bedoeld om de vooruitgangsgedachte beter te illustreren. Maar men ging nog een stapje verder. Zoals gezegd organiseerde men in 1867 voor het eerst een thematentoonstelling (binnen de wereldtentoonstelling) over de geschiedenis van de arbeid. In 1889 zette men dit op uitgebreider schaal voort. De toevoeging van zo'n historische expositie werd van alle kanten toegejuicht, met name vanwege het leeraspect.

Om de betekenis van het heden te begrijpen was het immers goed een blik in het verleden te werpen. Een van de organisatoren vond:

'De geschiedenis van de arbeid, dat is de geschiedenis van de beschaving, de mate van vooruitgang die behaald is, het voorgevoel van de toekomstige vooruitgang. Wie ons tijdperk wil leren kennen, kan er slechts een oordeel over geven door de vergelijking met het verleden; het is noodzakelijk de gevolgde weg nogmaals te bezien'.

Op deze expositie over de geschiedenis van de arbeid zijn echter niet alleen Europese historische objecten te vinden, maar ook eigentijdse objecten uit andere culturen.

Men blijkt het bijzonder nuttig te vinden deze te vergelijken met objecten uit de Europese geschiedenis. Zo wordt een deel van de niet-westerse inzendingen dus in een historische context gepresenteerd: pijlen van Aziatische jagers vinden hun plaats naast Europese middeleeuwse pijlen. Omdat de evolutie een historisch proces betekent, worden deze niet- westerse culturen beschouwd als 'living fossils'. Een aantal van de objecten deelt men vast in bij de 'Geschiedenis van de arbeid' omdat ze, zoals men in een catalogus zegt, 'toch spoedig in onbruik zullen raken door de komst van de Europese beschaving'.

De aanwezigheid van niet-westerse landen op wereldtentoonstellingen in de 19de eeuw blijkt dus vooral gezien te moeten worden in het licht van de vooruitgangsidee en het beginnend imperialisme.

· Ze moesten in contrast staan met de westerse produkten, om de voorsprong van het Westen duidelijker te maken

· ze moesten de doorsnee Europeaan kennis laten maken met die onbekende gebieden in het kader van het imperialisme

· ze moesten de aantrekkelijkheid van de tentoonstelling vergroten. Het volk kwam immers niet alleen om te leren, maar vooral ook om zich te vermaken.

Kortom: wat men aanprijst als een wereld-in-de-notedop is feitelijk een schijnwereld of, zoals Werner Hofmann het uitdrukt, een 'Allégorie réelle' van de beschaving.

	13
	Hoe moet je de aanwezigheid van niet-westerse landen op wereldtentoonstellingen in de 19de eeuw eigenlijk zien?

	14
	Leesteksten

Maak na afloop kort overzicht van enkele vormen van beinvloeding op de kunst.

[image: image5.png]EXPOSANTS

Paul Gauguir E. Schufterecker Emile Berrard
Charles Labdal Leuis Arquetin Louis Roy
Léon Fauché Georges Dariel Ludodic Nemo

6.- Gauguin in Café Volpini

Wie door de catalogi bladert die door de afdeling Schone Kunsten van de wereldtentoonstelling zijn uitgegeven, ziet in een oogopslag de overweldigende aanwezigheid van Franse kunst. Niet alleen namen de Franse kunstenaars de meeste ruimte in besing in het Palais des Beaux Arts, daarnaast was er de Decennale, een overzicht van de Franse kunst van de afgelopen tien jaar, en de Centennale, kunst van na de Franse Revolutie Ondanks dit ruime aanbod was er veel kritiek op de selectie van de kunstwerken. Paul Gauguin, van wie geen werk op de officiële tentoonstelling werd geëxposeerd, zag tot zijn afschuw een overvloed aan academie-schilders, die door de staat goedgekeurde kunst voortbrachten.

Als reactie hierop organiseerde Gauguin samen met Schuffenecker en Emile Bernard een eigen tentoonstelling in Café Volpini, pal naast het Palais des Beaux Arts. Zij wisten de eigenaar van het café zover te krijgen dat hun schilderijen en die van anderen, die zich voor de gelegenheid 'synthetisten' noemden, op de plaats mochten hangen van de grote café-spiegels. De expositie werd wel opge- merkt, maar niet gunstig ontvangen. De schilder Maurice Denis schreef over zijn bezoek aan het café:

'Hier zijn in witte lijsten de eerste werken in de nieuwe schilderstijl geëxposeerd. De karikaturale vertekening, de vlakke verfpartijen, alles was even onaangenaam.'

Na al het genotene begon ik behoefte aan enige verversing te gevoelen. Ik ging dus de hoofdtrap van het paleis der schone kunsten, waarboven zich de koepel welft, af, en na nog een vluchtige blik op de uitgestalde beeldhouwwerken, trad ik in een lokaliteit, tegen het paleis aangebouwd en mij lokkende door het opschrift 'Café des Arts'. De kunst werd er op twee wijzen gediend. Aan de muze der toonkunst werd geofferd door drie dames en vier heren, die op een kleine estrade walsen en fantasieën op opera's ten gehore brachten. De muze der schilderkunst werd er geëerd door de independentsten der independenten, die een onafzienlijke reeks hunner produkten aan de wand hadden gehangen. Dit wordt hier nu als de kunst der toekomst beschouwd; men ziet mensen met blauwe gezichten, groene zonnen, paarse bomen, kortom schier ieder voorwerp dat afgebeeld is, heeft een andere kleur dan waarin het tot dusverre door het mensdom is gezien. Daarbij is alles gesmeerd dat het een lust is. Het zal mij benieuwen of dit ooit de kunst der Millets en Corots zal kunnen verdringen.

In 'De Opmerker', 7september 1889

7.- Het dagboek van Edmond en Jules de Goncourt

In het dagboek van de gebroeders Edmond en Jules de Goncourt, dat van 1851 tot 1896 is bijgehouden, komt de wereldtentoonstelling van 1889 ter sprake.

Edmond blijkt bijzonder te worden geboeid door het exotische element dat Parijs is binnengehaald, maar tegelijk is hij niet vrij van een wat benepen burgerlijkheid. Hij is in dat opzicht niet de enige. De manier waarop het schrijversgezelschap dat op 2 juli de Eiffeltoren bezoekt, over Javaanse vrouwen spreekt, getuigt nu niet direct van een kosmopolitische mentaliteit.

DINSDAG 2 JULI

Vanavond diner op het platform van de Eiffeltoren met de Charpentiers, de Hermants, de Dayots, de Zola's, enzovoort. Toen we met de lift omhooggingen, had ik in mijn maagholte een gevoel als op een schip dat zee kiest, maar er was geen sprake van enige duizeligheid. Daar in de hoogte een gewaarwording - die veel verder gaat dan men zich op de begane grond kan voorstellen - van de grootheid, de uitgestrektheid, de Babylonische onmetelijkheid van Parijs en, in het licht van de ondergaande zon, stukken gebouw die de kleur hebben van Romeinse natuursteen en dan te midden van de grote rustige lijnen van de horizon, het plotselinge oprijzen en de schilderachtige uitsnijding, in de hemel, van de heuvel van Montmartre, die in de avondschemering lijkt op een grote feestelijk verlichte ruïne.

We spreken over de javaanse vrouwen en als ik het heb over hun wat afstotende gelige gezethéid, zegt, Zola: 'Die dikte heeft iets weeks, wat je niet vindt in de Europese dikte’ en aan het eind van zijn woorden masseert hij stevig zijn neus, die onder zijn zinnelijk bewegende vingers op een stuk gummi lijkt.

Het is een heel bijzondere sensatie te voet naar beneden te gaan, zoiets als een duik in de oneindigheid, de sensatie in het donker de opengewerkte treden af te dalen, met hier en daar iets wat lijkt op sprongen in de onbegrensde ruimte en waar je net een mier bent die langs het touwwerk van een zeilschip naar beneden komt, maar waarvan de touwen dan van ijzer zijn.

En zo zijn we weer in de rue du Caire, waar 's avonds heel de losbandige nieuwsgierigheid van Parijs samenkomt, de rue du Caire met zijn obscene ezeldrijvers, met zijn lange Afrikanen in zinnelijke houdingen, die hun begerige blikken over de langskomende vrouwen laten gaan, met die verhitte bevolking die je doet denken aan katten die op gloeiende houtskool pissen -

En we besluiten de avond in de sträatcafés en drinken dadelbrandewijn, zeer geamuseerd door onze aantrekkelijke tolk, Mme Dayot, die Arabisch spreekt als de dochter van een Arabier wat ze ook is, en die met de caféhouders praat en ons deze daardoor in heel hun exotisme laat zien.

DINSDAG 15 OKTOBER

Op de Tentoonstelling. Oude kunstvoorwerpen uit Cambodja. Monsters met vogelbekken die uit de tijd van de plesiosauriërs lijken te stammen, sfinxen met hondekoppen, olifanten die eruitzien als vreemde slakken, griffioenen die lijken op de woeste krullen van een waanzinnig geworden reuzenkalligraaf. En te midden van versieringen van pauwestaarten, van oogvormige vlekken op veren, die godheden met hun vele armen, de voor wagens gespannen mensen met hun verontrustende gebarenspel, de danseressen in de vorm van foetussen met tiara’s op het hoofd en die lach op die monden met lippen zoals men ze ziet op antieke maskers! En dan nog die hoofden met oren, die lijken op vleermuisvleugels, met die lome en gelukkige schaduw onder hun gesloten oogleden en de zinnelijk platte vorm van hun neus, die als het ware de genotvolle rust beleven van een man die in zijn sluimer een nachtelijke zaadlozing heeft.. Heel die stenen wereld heeft iets van een zinsbegoocheling, iets wat je een ogenblik uit je eigen tijd en je eigen menszijn haalt.

zaterdag 18 februari 1877

Het is merkwaardig, zo'n revolutie als de Japanse kunst heeft teweeggebracht bij een volk dat op artistiek gebied volstrekt onderworpen was aan de Griekse symmetrie, en dat zich nu plotseling hartstochtelijk is gaan interesseren voor een bord met een bloem die niet meer precies in het midden staat, voor een stof waarvan de harmonie niet meer bestaat uit overgangen naar halve tinten, maar slechts uit het op een geraffineerde wijze naast elkaar plaatsen van zuivere, heldere kleuren....

Wie zou twintig jaar geleden een vrouw in een gele jurk hebben durven schilderen. Dat heeft men pas kunnen doen na de Japanse Salomé van Regnault. En dat eigenmachtig invoeren, in de Europese manier van zien, van die keizerlijke kleuren uit het Verre Oosten, is een ware revolutie in het kleurengamma van schilderkunst en mode.

zondag 20 december 1885

Bij de Japanners is de kunstnijverheid al in zo hoge mate kunst, dat er bij hen niet, zoals bij ons, die duidelijke scheidslijn bestaat tussen nijverheid en kunst, bijvoorbeeld tussen een schrijnwerker en een schilder.

woensdag 17 februari 1892

Terwijl hij de grote houtsneden aan het doorbladeren was die Hokusai van de berg Fuji heeft gemaakt, zei Manzi: 'Kijk, daar heb je de grote gele vlakken van Monet'. En hij had gelijk. Want het is onvoldoende bekend wat onze hedendaagse landschapsschilders van die prenten hebben overgenomen, en vooral Monet, die ik dikwijls bij Bing tegenkom op het kleine zolderkamertje met Japanse prenten, waar lévy zit.

8.- Japonisme

Ook in Frankrijk maakten de Japanse produkten op de Parijse wereldtentoonstelling van 1867 diepe indruk. De lezing voor de Centrale Unie van de Toegepaste Kunsten in de Industrie, waaruit hieronder een fragment volgt, is een aansporing voor alle producenten om lering uit het Japanse voorbeeld te trekken.

Wel, Mijne Heren, blader in deze albums, bekijk deze kamerschermen, bezie deze bescheiden vellen, bestudeer al de produkten van de Japanse nijverheid, meubels, ivoren, porseleinen voorwerpen, lakwerk, bronzen en u zult spoedig tot de ontdekking komen dat de voornaamste kenmerken van de Japanse decoratieve kunst zijn:

1 . De afwezigheid van symmetrie,

2. De stijl,

3. De kleur.

Laten we dan meer in het bijzonder conclusies trekken uit de Japanse kunst. Laten wij ons te binnen brengen dat haar wezenlijke kenmerken de a-symmetrie, de stijl, de kleur en verder de vindingrijkheid, de verbeeldingskracht zijn die de knap gekende en duchtig bestudeerde natuur transformeren en haar voegen naar de expressieve behoeften van de kunst; laten wij ons het zo juiste gevoel voor kleurcontrasten herinneren, waardoor de Japanse kunstenaars voor geen enkel hevig effect terugdeinzen. Laten wij ons ook de schitterende rijkdom van hun composities herinneren, hun zoeken naar harmonie in vorm en decoratie, naar het karakter in de tekening; hun onuitputtelijke vruchtbaarheid, de overvloed waarmee ze eindeloos de meest afgezaagd lijkende motieven varieren om ze te bezielen, er bekoorlijkheid en een geheel eigen, onverwachte smaak in te leggen.

Ze hebben de liefde voor de kunst onvoorstelbaar ver opgevoerd. Niet alleen wat betreft het zien hebben ze de zeldzaamste genoegens bereid, de kostelijkste geneugten door alle rijkdommen, alle begoocheling, alle betovering van de kleur ten toon te spreiden maar ze zijn nog verder gegaan en hebben wat ik zou willen noemen de esthetiek van de tastzin ontdekt. De vormen van de door hen vervaardigde objecten worden met verfijning berekend om alle verfijningen van de tastzin op te wekken en te strelen.

Hun kleine meubels, hun kistjes, hun juwelen, van altijd vernuftige en immer gevarieerde vormgeving; hun bekoorlijke amuletten, hun knopen, zo gezocht om hun motief en uiterlijk; al die kleinigheden zetten aan tot en roepen bij wijze van spreken om gestreeld te worden.

Ze zijn van een onuitputtelijke fantasie, verzorgd, verfijnd, met een zeer mathematische precisie afgewerkt en gemaakt om exact te passen bij de vormen van de handpalm en de vingers. Geen enkel uitsteeksel; alle hoeken zijn bij die voorwerpen afgezwakt, afgerond, zodat ze bij aanraking het niet te omschrijven gevoel geven van een harde en toch kneedbare materie.

Men zou denken dat zo'n voortdurend daarmee bezig zijn de Japanse werken een buitengewoon flauw karakter moet geven. Het tegengestelde doet zich voor en inderdaad, met de zuiverheid van oordeel en smaak die hun eigen is, zijn de Japanse kunstenaars er in geslaagd die tinteling van de vorm te doen uitkomen door de accentuering van het energieke karakter van de tekening en eveneens door het onverwachte van de combinaties die ten grondslag liggen aan de architectuur, die in- en uitwendige constructie van diezelfde voorwerpen.

Zij wekken bij de liefhebber het idee van kracht en stevigheid; zij wekken de illusie, het gevoel van diepte door de geest en nerveuze lijn van de tekening.

Men zal bijvoorbeeld opmerken dat het decoratieve patroon toegepast bij dit lakwerk, deze ivoren, deze houten voorwerpen, deze schalen van een zo kunstig afgeronde vorm, altijd een hoekige, gebroken, vaak contrasterende, in richting tegengestelde vorm aanneemt maar ook altijd, we moeten er met nadruk op wijzen, altijd in overeenstemming met de natuurlijke voorbeelden die een beetje overdreven zijn en waar met opzet het accent op de kracht ligt.

Maar wat bij de industriële fabricage overheerst zijn in de eerste plaats de vindingrijkheid en onuitputtwelijke verbeeldingskracht, die zich bewijzen in het onophoudelijk varieren van de vormen van de voorwerpen en toch nauwgezet het principe van hun functie respecteren door zich allereerst te voegen naar de functie die ze moeten vervullen, door een zorgvuldige aanpassing aan het gebruik, aan het nut waarvoor ze gemaakt worden. Men ervaart dan ook steeds bij een kunstwerk dat uit Yedo komt een werkelijk esthetisch genot en proeft volop de bevrediging die een perfect werkstuk geeft.

En nu, Mijne Heren, wat kan het resultaat zijn van deze voordracht over

een kunst die door het contact met de westerse beschaving verminkt gaat worden, als dat al niet is gebeurd.

Op het moment dat wij in Japan de zeden, gebruiken, de gewoonten en de kunstvormen van het Westen introdiceren, zou ik de dwaze pretentie hebben u te bewegen om de Franse kunst te onderwerpen aan de Japanse kunst?

Deze gedachte ligt verre van mij.

Ik kom u niet vragen om die kunst uit het Verre Oosten domweg na te bootsen of zelfs na te volgen; ik weet dat ik dat niet gedaan zou krijgen van de vrije geest van onze kunstenaars. Ik weet dat zij er nooit in zullen toestemmen hun persoonlijkheid prijs te geven ten bate van een gemakzuchtig gedoe, dat hetzij uit het nabootsen zonder begrip, hetzij uit het ordeloos en zonder inzicht door elkaar halen van een uitheemse kunst bestaat.

Maar ik geloof dat u deze subtiele en betoverende ideeën zult bestuderen, deze beginselen van een wetenschappelijke benadering en van een zo diepgaand besef van kunst en dat u die aan zult weten te wenden, zult weten te verruimen, te vervolmaken, aan te passen aan onze doeleinden, voor de allerhoogste glorie van de Franse smaak en voorspoed van onze industrie op de wereldmarkt.

Uit: Ernest Chesneau, L’art Japonais. Lezing gehouden voor de CENTRALE UNIE VAN DE TOEGEPASTE KUNSTEN IN DE INDUSTRIE op vrijdag 19 februari 1869

9.- Vincent van Gogh (1853-1890)

schreef honderden brieven aan zijn broer Theo. Daarin vertelt hij hoe hij door het bestuderen van de Japanse prentkunst en het lezen van boeken over Japan als het ware door de ogen van de Japanse kunstenaars ging zien.

Madame Chrysanthème is een roman van Pierre Loti (1850-1923), pseudoniem van een Frans schrijver, die als zeeman de verre landen bezocht die hem de exotische achtergronden leverden voor vele van zijn boeken.

Dit boek speelt in Japan en maakte onder andere op Van Gogh een diepe indruk.

Heel deze overdadige en frisse natuur droeg het stempel van het vreemd Japanse; dat stak in de ietwat bizarre bergspitsen en, als je het zo kunt zeggen, in de onwaarschijnlijkheid van bepaalde, te mooie dingen. Bomen waren geschikt tot boeketten, met dezelfde preciese gratie als op lakschalen. Grote rotsen rezen recht omhoog, in overdreven standen, naast ronde heuvels met zachte vormen, bedekt met malse weiden: niet bij elkaar passende landschapselementen bevonden zich in elkaars nabijheid, zoals bij kunstmatig aangelegde plekken het geval is.

Op dit ogenblik heb ik een zeer bekoorlijke indruk van Japan; ik heb het gevoel dat ik midden in dit kleine wereldje gestapt ben, het kunstmatige wereldje van mijn verbeelding, dat ik al kende van lak- en porseleinbeschilderingen. Dat is zo prachtig! Die drie kleine zittende vrouwen, gracieus, bevallig, met hun spleetogen, hun mooie opgestoken haar met grote linten, dat glad is alsof het gelakt is; - en dat kleine serviesgoed op de grond; - en dat vanaf de veranda half zichtbare landschap, deze pagode hoog genesteld op de wolken; - en deze verfijndheid die overal is te vinden, zelfs in de (gewone) dingen.

10.- Vincent van Gogh. Brief aan zijn broer Theo

Arles (juni?) 1888 Beste Theo

laten we wat het verblijf in de Midi aangaat, al komt het zelfs duurder uit, het volgende overwegen. We houden van de Japanse schilderkunst, we hebben er de invloed van ondergaan, dat hebben alle impressionisten gemeen en men zou dan niet naar Japan gaan, dat wil zeggen naar de Midi, het equivalent van Japan? Ik geloof daarom dat de toekomst van de nieuwe kunst na dat alles verder in de Midi ligt.

De Japanner tekent snel, bliksemsnel, omdat zijn zenuwen fijner zijn en zijn gevoel natuurlijker. Ik ben hier slechts enige maanden, maar zeg mij eens, zou ik in Parijs in een uur de tekening van de bootjes gemaakt hebben?

Zelfs niet met behulp van het kader en dit is gemaakt door de pen te laten gaan, zonder te meten.

Ik zeg dus bij mezelf dat langzamerhand de kosten op zullen wegen tegen het werk....

Heb je Madame Chrysanthème gelezen? Dat heeft me goed doen beseffen, dat de echte Japanners niets aan de wand hebben, de beschrijving van het klooster of de pagode, waar niets is (tekeningen en curiositeiten worden er in jades opgeborgen). 0, zo moet dus een Japans werk gezien worden, in een helder vertrek, helemaal kaal, open naar het landschap.

Wil je dat proberen met die twee tekeningen van La Crau en van de oevers van de Rhóne, die er niet Japans uitzien en het misschien in wezen wel meer zijn dan andere. Bekijk ze in een helder blauw café, waar niets

anders aan schilderijen hangt of bekijk ze buiten. Ze hebben misschien een rieten omlijsting nodig zoals een latje. Ik werk hier in een kaal interieur

met vier witte muren en rode plavuizen op de grond. Als ik er op aandring dat je die twee tekeningen zo bekijkt, komt dat omdat ik je zo graag een echt idee zou willen geven van de eenvoud van de natuur hier. (...)

11.- Claude Debussy

Debussy's vroege werken (tot 1888) verraden invloed van Massenet, Chabrier, zelfs Chopin; daarna ontwikkelde hij zijn eigen stijl, waarin heterogene elementen, ontleend aan Satie, in Rusland beluisterde zigeunermuziek, de Javaanse gamelanmuziek (waarmee hij kennis maakte op de Parijse wereldtentoonstelling in 1889), alsmede muziek van Borodin, Moessorgski en Wagner op unieke wijze zijn versmolten. Een werk is La Mer (=De Zee) van Debussy. Op de titelpagina van de eerste uitgave van de bladmuziek is een afbeelding opgenomen die gebaseerd is op een tekening van de Japanse schilder Hokusai. Ook hier blijkt weer de invloed uit van niet-westerse culturen. La Mer telt drie delen.

[image: image7.jpg]De oorspronkelijke titelpagina van

Debussy’s La Mer, gebaseerd op een
prent van Hokusai.

Gamelan (v. Javaans gamel = hanteren), algemene benaming voor een Javaans of Balinees orkest, op kleinere schaal ook voorkomend in door de Javaanse cultuur beïnvloede gebieden in Indonesië en Suriname. Kenmerkend voor de meeste vormen van gamelanmuziek is dat de verschillende orkestpartijen als een mozaïek in elkaar passen, waarvoor een hoge mate van volmaaktheid in het samenspel nodig is.
[image: image6.png]

12.- Natura non fecit saltum
Théodore Duret, een Parijse kunstcriticus, publiceerde in 1878 'Les Peintres impressionistes', waarin hij als één van de eersten wees op de verwantschap in de artistieke doeleinden van de impressionisten en de Japanse kunst.
De impressionisten brachten niet zich zelf voort; zij groeiden niet als paddestoelen. Zij zijn een produkt van de organische groei van de moderne Franse schilderschool. Natura non fecit saltum (de natuur heeft geen sprong gemaakt), net zo min in de schilderkunst als in wat dan ook. De impressionisten stammen af van de naturalistische schilders; hun voorouders zijn Corot, Courbet en Manet. Aan deze drie meesters dankt hun schilderkunst die eenvoudige schildertechniek met impulsieve toetsen, die bestaan uit brede streken en het opbouwen van massa's, die de tijd uitdaagt. Aan hen danken wij die heldere kleuren in een schildertrant, die nu bevrijd is van lood en bitumen', van chocola en tabaksap, van verbrand vet en broodkruimels. Aan ben danken wij het buiten schilderen, het gevoel voor niet alleen maar kleur maar voor die kleine kleurgradaties, die wij tonen noemen en die zelfs nog belangrijker zijn voor de verbinding tussen de atmosfeer die het schilderij laat oplichten en de algemene tonaliteit van de objecten die er op geschilderd zijn.
Bij al wat de irnpressionisten van hun voorgangers erfden kwam nog de invloed van de Japanse kunst.
Als je langs de Seine-oevers in Asnières slentert, kun je in één blik het rode dak en de stralend witte muur van een boerenhuis, het tere groen van een populier, het gele vlak van de weg, het blauw van de rivier in je opnemen. In de zomer zal elke kleur midden op de dag scherp lijken, intens, zonder mogelijkheid om de verzadigingsgraad te verminderen of te hullen in een algemene halftoon. Dit mag vreemd schijnen maar het blijft waar en we moesten op de komst van de albums met Japanse prenten wachten voor iemand het aandurfde om aan de rivier te gaan zitten om een onbeschaamd rood dak, een witte muur, een groene populier, een gele weg en blauw water naast elkaar op het doek te zetten. Voordat de Japanse kunst zijn intrede deed, loog een schilder altijd. De natuur met zijn stoutmoedige kleuren was voor iedereen te zien maar op doek was al wat je zag bloedeloze kleuren, die verzwolgen werden in een algemene halftoon.
Zo gauw de mensen de Japanse prenten onder ogen kregen, waarin de meest levendige, doordringende kleuren naast elkaar waren gezet, begrepen ze eindelijk dat er nieuwe methodes waren om bepaalde effecten in de natuur weer te geven, waarvan men tot dan toe gedacht had dat ze onmogelijk waren weer te geven en die duidelijk de moeite waard waren om te proberen.
Want deze Japanse platen, die men aanvankelijk slechts voor onbehouwen kleurenmelanges hield, waren treffend realistisch.... De Japanse kunst brengt de ware verschijningsvorm van de natuur over door een stoutmoedig, nieuw koloriet. Onvermijdelijk trekt dit de belangstelling van zoekende kunstenaars en zo heeft het de impressionisten sterk beïnvloed.
Nadat de impressionisten van hun onmiddellijke voorgangers in de Franse school de direkte manier van buiten schilderen naar aanleiding van de eerste indruk met een levendige penseelstreek hadden overgenomen en de stoutmoedige, nieuwe werkwijze van het Japanse koloriet hadden begrepen, begonnen zij op dit fundament hun eigen oorspronkelijkheid te ontwikkelen en zich aan hun eigen gewaarwordingen en gevoelens over te geven.
13.- De schilderkunst uit de bitumenschool
Emile Zola (1840-1902) was een bekende romanschrijver en kunstcriticus. In 1868 schilderde Manet zijn bekende portret met Japanse voorwerpen op de achtergrond.
Dát nu hebben de impressionistische schilders gebracht: een nauwgezet onderzoek naar de oorzaken en de effecten van het licht, dat van evenveel invloed is op de tekening als op de kleur. Men heeft hen er terecht van beschuldigd geïnspireerd te zijn door de zo belangwekkende Japanse prenten, die tegenwoordig onder ieders bereik zijn. Men zou hier die prenten moeten bestuderen en aantonen wat deze zo heldere en verfijnde kunst uit het Verre Oosten ons westerlingen heeft geleerd. De antieke, kunstzinnige beschaving ging er prat op over die zaken alles te weten.
Onze donkere schilderkunst, onze schilderkunst uit de bitumenschool is er zeker door verrast en is, oog in oog met die doorschijnende horizonten, die mooie trillende vlekken van de Japanse aquarellisten, weer aan het studeren geslagen. Daarin school een eenvoud aan middelen en een intensiteit aan effecten, die onze jonge kunstenaars heeft getroffen en ben de weg op heeft geduwd van een met licht en lucht doordrenkte schilderkunst, waar nu alle nieuwkomers met talent zich op begeven. En dan spreek ik nog niet over de uitgelezen kunst van de Japanners wat betreft het detail, over hun zo rake en verfijnde tekenwijze, over heel die naturalistische fantasie, die voortkomt uit de directe waarneming tot in de meest vreemde uithoeken. Ik zal er evenwel aan toevoegen dat, al is de invloed van de Japanners uitstekend geweest om ons onder de invloed van de bitumen vandaan te halen en ons de lichte vrolijkheid te laten zien, een opzettelijke imitatie van een kunst, die niet uit ons ras noch uit ons milieu voortkomt, tenslotte niet meer dan een onverdraaglijke modegril zou blijken. Het Japonisme heeft zijn goede kanten maar het moet niet overal opgelegd worden, anders zou de kunst een snuisterijtje worden.
Daar ligt onze kracht niet. Wij kunnen niet als het laatste woord van ons scheppend vermogen aanvaarden die al te naïeve vereenvoudiging, die merkwaardig effen tinten, dat raffinement van de lijn en de kleurvlek. Dat alles brengt er geen leven in en wij moeten er leven in brengen.

14.- Madame Monet in een rode Japanse kimono
In de lente van 1876 werd in de Rue Le Peletier de tweede tentoonstelling van de impressionisten gehouden, waar Monet onder andere een portret van Madame Monet in een rode Japanse kimono exposeerde. Hieronder volgt een kritiek van deze tentoonstelling.
Deze donderdagmorgen hebben de 'Impressionalisten' of, als u dat liever heeft, de 'Onafhankelijken', hun tweede tentoonstelling geopend. Zij hebben de galerie van Monsieur Durand-Ruel in de Rue Ie Peletier geleend', drie grote zalen waar gedurende een maand hun werken zullen worden onderworpen aan het oordeel van de kenners. Dankzij een gelukkig systeem van ophangen zijn de werken van elke kunstenaar samen te zien, wat de beschouwen in staat stelt van de details over te gaan op de algemene indruk en een oordeel te vormen dat gebaseerd is op het werkelijke oogmerk van de kunstenaar.
De bijdrage van Monsieur Monet bestaat uit een serie landschappen die direkt naar de natuur zijn geschilderd in Petit-Gennevilliers of bij Argenteuil; zij dragen alle het kenmerk van de frisheid van hun uitvoering, van hun echte uitstraling en het prachtige licht dat zij ten toon spreiden. Maar Monsieur Monet is vastbesloten geweest om te bewijzen, dat hij andere dingen even goed kan. Hij heeft een wel heel verrassend levensgroot portret vervaardigd. Het stelt een jonge Parisienne voor met een schalkse uitdrukking op haar gezicht en met blond haar, (in een Japans gewaad van uitzonderlijke rijkdom. Dit gewaad van rode gewatteerde zijde is overdekt met zijden en gouden borduursels en fantastische figuren in opvallend relief. Met een gracieuze beweging wendt de vrouw, die met een waaier speelt, zich naar de beschouwer. De figuur steekt af tegen een neutrale blauwe achtergrond en staat op een bamboemat. Kunstliefhebbers die uit zijn op een stevig koloriet en krachtig impasto zullen deze tamelijk vreemde figuur een waar feest voor het oog vinden.

PAGE
26

