

The Nude in French Art and Culture, 1870–1910

The Nude in French Art and Culture, 1870–1910, examines the forces that made the nude a contentious image in the early Third Republic. Analyzing the evolving relationship between the fine art nude, print culture, and censorship, Heather Dawkins explores how artists, art critics, politicians, bureaucrats, lawyers, and judges evaluated the nude. She shows how spectatorship of the nude was refracted through the ideals of art, femininity, republican liberty, and public decency. An art form made for and by men, the nude was rarely the subject of serious engagement on the part of women. A few, nevertheless, attempted to take up the issues and challenges of the nude. Dawkins investigates in detail how these women reshaped the genre of the nude and its spectatorship in order for it to accommodate their own experience and subjectivity.

Heather Dawkins is associate professor of art and cultural studies in the School for the Contemporary Arts, Simon Fraser University, in Burnaby. She has contributed to *Art History* and *Differences: A Journal of Feminist Cultural Studies*.

Cambridge University Press

978-0-521-80755-5 - The Nude in French Art and Culture, 1870-1910

Heather Dawkins

Frontmatter

[More information](#)

Cambridge University Press
978-0-521-80755-5 - The Nude in French Art and Culture, 1870-1910
Heather Dawkins
Frontmatter
[More information](#)

The Nude

**in French Art and Culture,
1870–1910**

HEATHER DAWKINS

Simon Fraser University

Cambridge University Press
 978-0-521-80755-5 - The Nude in French Art and Culture, 1870-1910
 Heather Dawkins
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

32 Avenue of the Americas, New York NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521807555

© Heather Dawkins 2002

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2002

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Dawkins, Heather, 1957–

The nude in French art and culture, 1870–1910 / Heather Dawkins.

p. cm.

Includes bibliographical references and index.

ISBN 0-521-80755-7 (hb)

1. Art, French – 19th century. 2. Art, French – 20th century. 3. Female nude in art – Public opinion. 4. Art and society – France – History – 19th century. 5. France – History – Third Republic, 1870–1940. I. Title.

N6847 .D34 2002

757'.4'094409034–dc21

2001025499

ISBN 978-0-521-80755-5 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

List of Illustrations	vii
Acknowledgements	xi
Introduction	1
ONE. Decency in Dispute: Viewing the Nude	7
TWO. Modelling Another View: Posing for the Nude	86
THREE. Improper Appreciation: Women and the Fine Art of the Nude	115
FOUR. A Defiant Imagination: Marie de Montifaud, Censorship, and the Nude	134
Epilogue	172
Notes	175
Works Cited	215
Index	223
	v

Cambridge University Press

978-0-521-80755-5 - The Nude in French Art and Culture, 1870-1910

Heather Dawkins

Frontmatter

[More information](#)

Illustrations

1. Louis Igout, Photograph, 1880.	<i>page</i> 13
2. Marconi, Photograph, c. 1870.	14
3. Lecadre, Photograph, 1881.	15
4. Jean-Auguste-Dominique Ingres, <i>Roger délivrant Angélique</i> , 1819.	16
5. Jean-Auguste-Dominique Ingres, <i>La Source</i> , 1856.	17
6. Jean-Auguste-Dominique Ingres, <i>Vénus anadyomène</i> , 1808, 1848.	18
7. Eugène Delacroix, <i>Le 28 juillet, 1830: La Liberté guidant le peuple</i> , 1830.	19
8. Théodore Chassériau, <i>Le 'Tepidarium'</i> , 1853.	19
9. Jean Jacques Henner, <i>La Chaste Suzanne</i> , 1865.	20
10. Henri Gervex, <i>Rolla</i> , 1878.	21
11. Pif, 'With the way some pictures are hung this year why not open a concession to rent stilts? That would result in a variety of perspectives in any case', 1880.	24
12. Pif, '- No more official exhibitions, no more juries. From now on each artist will exhibit his own painting', 1880.	26
13. Henri Gervex, <i>Une Séance de jury de peinture au Salon des artistes français (1883?) dans une salle du premier étage du Palais de l'industrie</i> , c. 1883-85.	27
14. Jean-Louis Forain, 'Someone is ringing. If it's the Englishman who was here yesterday, Mama, you must leave', 1890.	34
15. Hope, 'Les Tribades', 1884.	36
16. Hope, 'Le Sadisme', 1884.	37
17. Hope, 'Les Pédérastes', 1884.	38
18. Hope, 'Les Marlous', 1884.	40
19. Hope, 'Le Lupanar aristocratique', 1884.	40
20. Hope, 'La Maison à soldats', 1884.	41
21. Adolphe Willette, 'I am the Holy Democracy: I await my lover', 1887.	45

Illustrations

22. Edouard Zier, <i>Les Parques</i> , 1888.	46
23. Louis Legrand, <i>Prostitution</i> , 1888.	47
24. Oswald Heidbrinck, 'Ask for the obscenity of the day, the little <i>Parisienne</i> bather! Find the legs of the bather!', 1888.	50
25. Jean-Louis Forain, 'And I suppose you'll be paying for the months of wet-nursing', 1888.	52
26. Georges Lemoine, <i>Esqui-Djamidja</i> , 1888.	55
27. Cover, <i>Le Courrier français</i> , 1 July 1888.	56
28. Japhet, illustration for <i>Le Nu au Salon de</i> 1888, 1888.	58
29. Japhet, illustration for <i>Le Nu au Salon de</i> 1888, 1888.	60
30. Japhet, illustration for <i>Le Nu au Salon de</i> 1888, 1888.	61
31. Japhet, illustration for <i>Le Nu au Salon de</i> 1888, 1888.	62
32. Japhet, illustration for <i>Le Nu au Salon de</i> 1888, 1888.	63
33. Japhet, illustration for <i>Le Nu au Salon de</i> 1888, 1888.	64
34. Japhet, illustration for <i>Le Nu au Salon de</i> 1888, 1888.	66
35. William Bouguereau, <i>Baigneuse</i> , 1888.	67
36. Japhet, illustration for <i>Le Nu au Salon de</i> 1888, 1888.	68
37. Auguste Hirsch, <i>Mauresque au bain</i> , 1888.	69
38. Japhet, cover design for <i>Le Nu au Salon de</i> 1888, 1888.	70
39. Frédéric Dufaux, <i>La Toilette</i> , 1888.	71
40. Edgar Degas, <i>Le Tub</i> , 1886.	72
41. Edgar Degas, <i>Woman Bathing in a Shallow Tub</i> , 1885.	73
42. Edgar Degas, <i>Femme au tub</i> , 1884.	74
43. Edgar Degas, <i>Nude Woman Drying Herself</i> , 1884.	75
44. Edgar Degas, <i>La Boulangère (Étude de nu, femme à son lever)</i> , 1885–86.	76
45. Edgar Degas, <i>Girl Drying Herself</i> , 1885.	77
46. 'Dépilatoires Dusser', 1886.	78
47. Photograph of Suzanne Valadon, 1886.	87
48. Suzanne Valadon, <i>Seated Female Nude (After the Bath)</i> , 1893.	89
49. Edgar Degas, <i>Danseuse regardant la plante de son pied droit</i> , 1895–1910.	91
50. Edgar Degas, <i>Self-Portrait with Zoé Closier</i> , 1890–1900.	105
51. Maurice Denis, <i>Degas et son modèle</i> , c. 1904–1906.	110
52. Page in Edgar Degas's sketchbook, undated.	113
53. Mary Cassatt, <i>The Coiffure</i> , 1891.	121
54. Berthe Morisot, <i>Modèle au repos d'après le modèle Carmen</i> , 1887.	122
55. Gustave Courbet, <i>Woman with a Parrot</i> , 1866.	125
56. François Boucher, <i>Les Forges de Vulcain ou Vulcain présentant à Vénus les armes pour Enée</i> , 1757.	127
57. François Boucher, <i>Apollon révélant sa divinité à la Bergère Issé</i> , 1750.	129

Illustrations

- | | |
|--|-----|
| 58. Berthe Morisot, untitled copy of <i>Apollo Revealing His Divinity to the Shepherdess Issé</i> by François Boucher, 1892. | 130 |
| 59. Paul Baudry, <i>Le Rêve de sainte Cécile</i> , 1874. | 143 |
| 60. Jacques-Louis David, <i>Le Combat des Romains et des Sabins</i> , 1799. | 154 |

Cambridge University Press

978-0-521-80755-5 - The Nude in French Art and Culture, 1870-1910

Heather Dawkins

Frontmatter

[More information](#)

Acknowledgements

The research and writing of this book was dependent in a multitude of ways on the institutions that sustain scholarship in the history of the arts. Archives, galleries, libraries, museums, universities, and funding agencies made it possible for me to be absorbed by questions surrounding images of the nude in the early Third Republic. At the same time, publications by a number of cultural historians renewed my aspirations when my own project suffered setbacks. I hope my book will honour in some small way the sensitivity to archival materials and social history I so admire in various studies of art and culture published during the last decade.

Simon Fraser University and the Social Sciences and Humanities Council of Canada have both been instrumental in making it possible for me to research and write this book. Simon Fraser University provided a President's Research Grant in 1993 and the ultimate in scholarly support: a sabbatical in 1998/99. The Social Sciences and Humanities Research Council of Canada funded my research with grants in 1996 and 1999. Council funding also played a part in the inception of this project; I discovered some of the key historical documents while researching in Paris with the help of a SSHRC Doctoral Fellowship (1987–91).

Various galleries, museums, and agencies helped me locate images and obtain photographs of them. In particular, I would like to thank Françoise Darrot of Galerie Schmit, Monique Druget of the Association pour la conservation et la reproduction photographique de la presse, Léonard Gianadda of Fondation Pierre Gianadda, Elizabeth Gorayeb of Sotheby's, Odile d'Harcourt of Giraudon, Philippe Le Leyzour of the Musée des Beaux-Arts de Tours, Tom Lisanti of The New York Public Library, Fabrice Lucas of Edimédia, Dr. Vladimir Matveyev of The State Hermitage Museum, Elisabeth Molle of the Réunion des musées nationaux, Marie-Thérèse Pardo of Musée de Montmartre, Karen Richter of The Art Museum, Geneviève St-Jacques of the Society for Reproduction Rights of Authors, Composers and Publishers in Canada, Inc., and Line Videau of the Musée des Beaux-Arts de Bordeaux. I would also like to thank the staff in the

Acknowledgements

photographic services of the Bibliothèque nationale de France, Glasgow Museums, The Metropolitan Museum of Art, and The National Gallery of Art.

At Simon Fraser University, the staff of Interlibrary Loan assisted my work immeasurably. Over the years, Julie Ballard, Nancy Blake, Jacqui Parker-Snedker, and Christine Stojakovic accepted with patience and goodwill a stream of requests for French books and journals. Nancy Blake was extraordinarily resourceful and persistent, locating even the most obscure and elusive titles. In Vancouver, I came to rely on the expertise of Patricia Kealy for translations. Françoise Wolfsohn provided much needed assistance in locating images and requesting copyright permissions. Perry Millar edited the manuscript at a critical stage; her enthusiasm and good sense made the daunting work of revisions enjoyable and rewarding. On a number of important practical questions, I benefited from the judicious advice of Professors John Pierce and Mary Lynn Stewart.

At Cambridge University Press, I am grateful to Dr. Beatrice Rehl for shepherding my manuscript through the various stages of consideration and publication. Camilla T. Knapp expertly attended to the production of the book and unravelled my conundrums with efficiency and good humour. Susan Greenberg marshalled many wayward details of the manuscript into order. Her precise reading of the manuscript pulled me out of an overly familiar relationship to the text and gave me another perspective from which to clarify issues.

I wrestled the time to research and write this book while engaged in two demanding pedagogical projects: researching multidisciplinary courses in the fine and performing arts, and developing an undergraduate program in art and culture studies. I was often bewildered by the lack of time and resources for all that needed to be done. For support, solace, or stimulating discussions of research and teaching, the following have my deep appreciation: Joan Borsa, John O'Brian, Sherry McKay, the late Judith Mastai, Maureen Ryan, Rose Marie San Juan, Mary Lynn Stewart, Charlotte Townsend-Gault, and Donna Zapf.

In a fundamental way, this project began with the exhilarating intellectual challenge I encountered in my education at the Nova Scotia College of Art and Design and at the University of Leeds in the 1980s. At these institutions, I benefited from the extraordinary knowledge and intelligence of Benjamin Buchloh, Douglas Crimp, Griselda Pollock, and John Tagg. Their generosity and encouragement influenced my own unanticipated path into the world of research and teaching; I thank them.

My partner Alyson Martin has shared the intricate adventure of developing this book. Thank you, Al, for your joy in the everyday, for your wisdom, for your unwavering confidence in me, and for so exuberantly celebrating our lives.