

THE GLASGOW BOYS

SCHOTS IMPRESSIONISME 1880-1900

VOORWOORD

'Why did the world wait so long?' Dat was wat Roger Billcliffe, Glasgow Boys specialist, dacht toen het Drents Museum hem belde over het idee een tentoonstelling aan dit onderwerp te wijden. Want sinds 1900 is buiten Groot-Brittannië geen groot overzicht exclusief gewijd aan het kleurrijke, intrigerende werk van deze schildersgroep. Deze tentoonstelling introduceert de kern van *The Boys* in al hun kracht en virtuositeit bij het Nederlandse publiek. Van de naturalistische landschappen en boerenkinderen in ingetogen palet, via snapshots van het moderne leven naar een decoratief, kleurrijk symbolisme dat soms bijna in abstractie uitmondt. Inspiratie door de School van Barbizon, de Haagse School en de Franse impressionisten wordt op volstrekt authentieke wijze toegepast in fris, origineel werk.

Deze tentoonstelling past in een reeks tentoonstellingen van het Drents Museum over kunst rond 1900, waarvan *Max Liebermann (1847-1935) en zijn Nederlandse kunstenaarsvrienden* (2007) de laatste was. Conservator, samensteller en conceptontwikkelaar Willemijn Lindenhovius plaatst de collectie Kunst 1885-1935 van het Drents Museum daarmee in een internationaal perspectief. Gezien de eeuwenlange relatie van Schotland en Nederland op academisch, religieus, commercieel en *last but not least* artistiek gebied, is dit onderwerp voor het Drents Museum een logische keuze. Schotland en Drenthe hebben bovendien veel met elkaar gemeen: prachtige natuurgebieden in het Noorden van een klein, protestants koninkrijk, die in hun dorpen al eeuwenlang kunstenaars zagen komen en gaan. In Drenthe schilderde, naast Vincent Van Gogh, bijvoorbeeld Alexander Mollinger, die voor zijn werk veel liefhebbers vond in Schotland. Het verzamelen van de Haagse School in Schotland, en de sporen daarvan in het werk van *The Boys* komt zowel in de tentoonstelling als in deze publicatie vanzelfsprekend aan de orde, in de essays van Jennifer Melville en Suzanne Veldink.

Het Drents Museum is verheugd over het vertrouwen van de vier musea met een grote Glasgow Boys collectie: de Scottish National Gallery, Aberdeen Art Gallery & Museums, de Glasgow Museums en The Hunterian, University of Glasgow. Het Drents Museum dankt hen voor het afstaan van vele topstukken uit hun vaste opstelling, voor hun advies en voor het vrijstellen van hun conservatoren voor de bijdragen aan deze publicatie. Een bijzondere bruikleen is James Guthrie's *In the orchard* (p. 29) dat in 2013 gezamenlijk werd aangekocht door de Glasgow Museums en de National Galleries of Scotland en dat nu in het Drents Museum te zien is.

In een later stadium volgden bruiklenen van vele andere Schotse, Engelse, (Noord-)Ierse, Belgische en Nederlandse collecties: City Art Centre, Edinburgh Museums and Galleries, Dundee Art Galleries and Museums, Falmouth Art Gallery, Fife Council Libraries & Museums: Kirkcaldy Galleries, The National Trust for Scotland: Broughton House, Paisley Museum, Renfrewshire Council, Royal Scottish Academy of Art & Architecture, Stirling Smith Art Gallery and Museum, National Gallery of Ireland, Ulster Museum Belfast (National Museums of Northern Ireland), Museum voor Schone Kunsten Gent, Museum Arnhem, Van Gogh Museum, Amsterdam Museum en het Gemeentemuseum Den Haag.

De steun en het enthousiasme voor ons project van Michael Clarke en Helen Smailes vanaf het eerste moment waren zeer waardevol. Een bijzonder woord van dank geldt de particuliere bruikleengevers in Nederland, Schotland en Engeland: de heer en mevrouw Van Fulpen, Michael Campbell (The Ellis Campbell Collection) en allen die anoniem wensen te blijven. Wij zijn Roger Billcliffe, Kenneth McConkey, Alan en Mary Hobart (Pym's Gallery, Londen), Jacqueline Murray en Emily Walsh (The Fine Arts Society, Edinburgh), Patrick en Cordelia Bourne (Patrick Bourne & Co. Londen), Peter Brown (Christie's Londen), Sarah de Clercq (Christie's Amsterdam), Constance Moes (Collectie Simonis & Buunk, Ede) en Mark Smit (Mark Smit Kunsthandel, Ommen) op dit punt erkentelijk.

Zonder Roger Billcliffe (auteur van het standaardwerk *The Glasgow Boys* uit 2008 en eigenaar van de Roger Billcliffe Gallery, Glasgow) en Kenneth McConkey (emeritus professor University of Northumbria en auteur van *John Lavery, a painter and his world* (2010) en *British Impressionism* (1995)) en hun Schotse netwerk waren tentoonstelling en publicatie niet geworden wat ze nu zijn. Wij danken hen voor hun advies over het concept, de bruikleenselectie en voor hun bijdragen aan deze publicatie.

Het Drents Museum is de auteurs van de essays (Kenneth McConkey, Frances Fowle (research curator National Galleries of Scotland en Edinburgh University), Jennifer Melville (hoofd collecties National Trust for Scotland, voormalig Aberdeen Art Gallery) en Suzanne Veldink (zelfstandig kunsthistoricus)) erkentelijk voor de nieuwe blik die zij bieden op de kunst van de Boys. De tentoongestelde werken werden beschreven door Roger Billcliffe, Anne Dulau Beveridge (conservator The Hunterian), Joanna Meacock (conservator Glasgow Museums) en Jennifer Melville, waarvoor veel dank. Conservator Willemijn Lindenhovius schreef teksten over de Nederlandse werken, themateksten, een algemene introductie op het werk van de Glasgow Boys en – samen met Anne Knipping – de kunstenaarsbiografieën.

De Nederlandse ambassade in Londen en het consulaat in Edinburgh hebben dit project gesteund met een feestelijke ontvangst in Edinburgh, waardoor wij de Schotse bruikleengevers 'thuis' konden bedanken.

Last but not least dank ik onze hoofdsponsors, sponsors en begunstigers voor het mogelijk maken van dit project.

Wij gaan er nu van genieten *The Boys* in ons museum te hebben. Daarom wil ik afsluiten met dank aan iedereen in het Schots-Gaelic:

Tapadh leibh!

Annabelle Birnie
Directeur Drents Museum

The Byre, 1887

De koeienstal

Aquarel, 342 x 325 mm

Gesigneerd links onder *J. Crawhall 1887*.

Glasgow Museums. Geschonken door John Keppie, 1945

Eerste keer tentoongesteld: Glasgow, 1887, *Scottish Society of Water Colour Painters*, nr. 95, als *Left in Charge (Onder zijn hoede)*

In deze aquarel, waarin gespeeld wordt met contrasten tussen intens licht en diepe schaduwen, worden vormen eerder gesuggereerd dan exact weergegeven. Crawhalls interesse in licht, weglaten en het experiment is te vergelijken met dat van Melville. Hij had zijn techniek geperfectioneerd tijdens zijn reizen naar Tanger in 1887 en 1888. De schilder A.S. Hartrick herinnerde zich dat Crawhall zijn aquarellen onder stromend water legde, 'en ernaar keek tot het de gewenste staat had; daarna legde hij het plat neer en voltooide hij het met scherpe lijnen of sterke kleuren, aangebracht met een paar doortastende penseelstreken, die het karakter en de levendigheid vervolmaakten'.

Het stramien van een doorkijkje door een deur naar een ruimte erachter ontleent veel aan de 17de-eeuwse Nederlandse kunst, bijvoorbeeld Pieter de Hoochs *Binnenplaats van een huis in Delft*, dat in 1871 was aangekocht door de National Gallery in Londen. Wellicht was Crawhall ook beïnvloed door etsen van Whistler, zoals *The Lime-Burner (De kalkbrander)* uit de 'Thames Set' – die in 1871 door Ellis & Green gepubliceerd was en waarvan een afdruk in 1879 tentoongesteld was door de Glasgowse kunsthandelaar Craibe Angus – of *The Doorway (De deuropening)* uit de 'First Venice Set', die in 1880 door de Fine Art Society gepubliceerd was. Net als Whistler zette Crawhall een figuur in de deuropening, maar hij was vooral bezig met het creëren van een evenwichtige compositie en met vorm. JM

The White Drake, ca. 1895

Witte mannetjeseend

Gouache op linnen, 40,7 x 57,1 cm

Gesigneerd rechts onder *J Crawhall*.

Scottish National Gallery, Edinburgh

Aangekocht met steun van de National Lottery door de

Heritage Lottery Fund en het Art Fund 1996

Eerste keer tentoongesteld: Londen, W.B. Paterson's Gallery, Drawings in Watercolour and Black and White, 1906

Rond het midden van de jaren 1890 werkte Crawhall voor zijn schilderijen vrijwel uitsluitend in gouache en aquarel. In die tijd schilderde hij vaak op Holland linnen, waarop hij een heel 'af' effect wist te bereiken. Hoewel deze schilderijen vaak realistische of naturalistische onderwerpen hebben – scènes uit het dagelijks leven, net als in Guthrie's latere pastels en Walton's Helensburgh aquarellen – hebben veel ervan geen ander onderwerp dan een centraal geplaatste vogel of ander dier.

The White Drake wordt gezien als Crawhall's meesterwerk. De vogel vult het gehele beeld, als een figuur in een naturalistisch schilderij, en

wordt even afstandelijk bekeken. Het gras en de planten, met hun sterke verticale lijnen in bladeren en stelen, doen denken aan Lavery's schilderijen uit Grez, maar de vogel is neergezet met een vaardigheid die men zelden tegenkomt in het werk van Crawhall's vrienden. Het beeld is opgebouwd in lagen, wit op wit, om de dichtheid van het verendek van de eend te benadrukken, terwijl de planten op de achtergrond meer transparant geschilderd zijn. Met dit soort werk bevestigde Crawhall zijn groeiende reputatie als een van de meest bekwame aquarellisten van zijn tijd. Alleen Arthur Melville, die meer bravoure in zijn werk legde, was hierin zijn gelijke. **RB**

JAMES GUTHRIE

1859-1930

Margaret Helen Sowerby, 1882

Margaret Helen Sowerby (bekend als Helen Sowerby)

Olieverf op doek, 161 x 61,2 cm

Gesigneerd rechts onder J. GUTHRIE/82.

Scottish National Gallery, Edinburgh. Aangekocht door Private Treaty Sale met steun van het Art Fund, 1999

Een van de kunstenaars die de Glasgow Boys na Jules Bastien-Lepage (1848-1884) het meest bewonderden was James McNeill Whistler (1834-1903). De Boys zouden een belangrijke rol spelen in de aankoop van diens portret van Thomas Carlyle door de Glasgow Art Gallery in 1891. Dit was het eerste schilderij van Whistler dat in een museumcollectie werd opgenomen, net voordat het Musée du Luxembourg in Parijs het portret van zijn moeder aankocht. Daarom lag het voor de hand dat Guthrie inspiratie zocht bij Whistler toen hij in 1882 zijn eerste portret-opdracht kreeg.

Hij was gevraagd twee portretten te schilderen van Helen Sowerby en haar broer John Lawrence, de kinderen van J.G. Sowerby, een glasfabrikant uit Gateshead. Het portret van John (particuliere collectie) toont hem in een veel levendigere pose – die doet denken aan John Pettie, in wiens studio Guthrie in 1879-1880 had gewerkt – maar uit het portret van Helen blijkt Guthries bewondering voor Whistler en zijn kennis van diens werk.

De figuur vult het doek, net als in een schilderij van Bastien-Lepage, maar de pose is afkomstig van Whistler, vooral de plaatsing van het onderwerp tegen een achtergrond die weliswaar een dessin heeft maar verder ongedefinieerd blijft. De heldere kleuren van het schilderij en de plaatsing van het meisje in silhouet doen denken aan *To Pastures New*, waar Guthrie mogelijk al aan begonnen was. Maar het is waarschijnlijker dat hij deze werkwijze toepaste in het 'Crowland schilderij' nadat hij succes had met dit portret. RB

Poppleton, 1882

Poppleton

Olieverf op doek, 34,3 x 54,8 cm

Gesigneerd links onder *J. Guthrie. 82 / Poppleton / Yorks*

The Hunterian, University of Glasgow

Eerste keer tentoongesteld: The Hunterian Art Gallery, *The Macfie Collection*, 1980

In de vroege jaren 1880 maakte Guthrie een aantal schilderijen en tekeningen van een kunstenaar die buiten aan het werk is, waaronder *Fine Weather for my 50 x 30* (p. 26). Het eerste werk in deze reeks was *Poppleton*. Guthrie schilderde het in de zomer van 1882, toen hij in Engeland aan het werk was met Crawhall en Walton. Het heeft veel weg van een pleidooi voor het schilderen in de buitenlucht en het sluit aan bij de ontdekking van de Franse naturalisten door de drie vrienden. Het toont ook duidelijk hun voorkeur voor

landschappen in vol zonlicht, in plaats van het meer gedempte licht gehanteerd door tijdgenoten in Frankrijk en andere landen.

De levendige confrontatie met de werkelijkheid die uit het bestuderen van het effect van zonlicht voortvloeide, zou een kenmerk worden voor de vroege naturalistische schilderijen van de Glasgow Boys.

Poppleton is geschilderd met forse, volle penseelstreken, waarbij het zonlicht gebruikt is om de vorm te vereenvoudigen. Het effect van direct zonlicht is getroffen door de textuur van het verfoppervlak en door het kundig naast elkaar plaatsen van sterke kleuren. Het gebruikte picknickgerei op de voorgrond, dat humoristisch refereert aan wat een dag werken in de buitenlucht zal hebben betekend voor deze jonge kunstenaars, vormt een stilleven dat het oog leidt naar de schilder aan het werk. **ADB**

A Hind's Daughter, 1883

Dochter van een boerenknecht

Olieverf op doek, 91,5 x 76,2 cm

Gesigneerd links onder *JAMES GUTHRIE/DECEMBER 83*.

Scottish National Gallery, Edinburgh

Eerste keer tentoongesteld: Glasgow Institute of the Fine Arts, 1884 (197)

Als bestemming voor hun zomerschilderexpeditie van 1883 kozen Guthrie, Walton en Crawhall het dorpje Cockburnspath. Guthrie was vastbesloten het voorbeeld te volgen van Bastien-Lepage, die het hele jaar in Damvillers woonde. Hij besloot om ook de winter in Cockburnspath te blijven, om het leven van de boeren te delen en de veranderingen van het licht en het weer op te tekenen.

Guthrie had van Bastien-Lepage geleerd dat het legitiem was om een monumentaal beeld te creëren van een eenvoudig onderwerp. In *A Hind's Daughter* ontdekt hij het onderwerp van emotionele en anekdotische connotaties en maakt hij een expliciet realistisch schilderij, zijn naturalistische meesterwerk. 'Hinds' waren geschoolde landarbeiders, en noch zij noch een van hun

dochter (laat staan een moestuin vol kool) zou in 1883 in Schotland gezien zijn als een geschikt onderwerp voor een schilderij. Het meisje, dat net een kool heeft afgesneden voor de familie-maaltijd, is zodanig in de moestuin neergezet dat ze de compositie domineert en haar open blik de werkelijkheid en eerlijkheid van haar werk weerspiegelt.

Guthrie toont de kale wintervelden aan de kust, waarbij de bruintinten van de aarde dof afsteken tegen de dreigende wolken die vanaf de Noordzee komen binnendrijven. Hij heeft zich Bastien-Lepages gebruik van de vierkante kwast geheel eigen gemaakt en varieert op diens compositietechniek door een dominante verticale lijn te trekken door de steel van de kool op de voorgrond, het meisje en de bomen achter haar.

De dakrand van het huisje en de horizon van het landschap liggen vrij hoog, in tegenstelling tot de zeer lage horizon in *To Pastures New*. De twee lijnen doorsnijden de ogen van het meisje, waardoor de aandacht van de beschouwer uitgaat naar het midden van de compositie.

Kort nadat hij *A Hind's Daughter* voltooid had, zond Guthrie het naar het Glasgow Institute, waar het begin 1884 te zien was naast belangrijke werken van Macgregor, Henry en Paterson. Het werd redelijk gunstig ontvangen door de kunstcritici, die het niet met andere realistische schilderijen in verband brachten, behalve de constatering dat ze allemaal in blokletters gesigneerd waren. [RB](#)

Field Work in the Lothians, 1883

Landwerk in Lothian

Olieverf op doek, 67,5 x 127 cm

Gesigneerd links onder *J. Guthrie*.

Particuliere collectie

Eerste keer tentoongesteld: München Glaspalast, 1890 als *Das Kornfeld* (Het korenveld)

Guthrie maakte in Cockburnspath een aantal kleine olieverfschetsen, ter voorbereiding op het werken op groter formaat. De meeste van deze schetsen kregen geen vervolg, maar *Field Work in the Lothians* laat zien hoe Guthrie op een enigszins grotere schaal gaat werken, al is er geen voltooide, uitgewerkte versie van deze schets bekend.

De afmetingen en het gezichtspunt zijn ongebruikelijk voor Guthrie, maar wellicht zat hij tijdens het werken op een andere hooikar, wat hem een hoger standpunt boven het veld gegeven zou hebben. Dit zou zeker de hoge horizon verklaren, een kenmerk van veel van

Bastien-Lepages composities. Deze Fransman had kunstenaars zelfs aangemoedigd landschappen te schilderen terwijl ze stonden, zodat hun ogen zich verder van de grond bevonden en ze gedwongen waren een hoge horizon te schilderen en hun figuren te laten afsteken tegen het landschap. Al deze elementen vindt men in dit werk. Het is laat in de zomer, maar Guthrie heeft ervoor gekozen de toon van het schilderij te temperen, door direct zonlicht en een blauwe lucht zoals die van *To Pastures New* uit te bannen. De donkere heg benadrukt de horizon en het coloriet is gedempt; slechts de details van de kar en sommige bloemen in het veld hebben een duidelijke – gele of rode – kleur. [RB](#)

JAMES GUTHRIE
1881

To Pastures New, 1883

Naar een nieuwe weide

Olieverf op doek, 92 x 152,3 cm

Gesigeneerd links onder *James Guthrie 1883*

Aberdeen Art Gallery & Museums Collections

Eerste keer tentoongesteld: Londen,

Royal Academy, 1883

Dit tafereel is gesitueerd in Crowland, in het laag liggende gebied in Lincolnshire (Engeland) dat 'The Fens' (De Venen) wordt genoemd. James Guthrie heeft het echter in Schotland voltooid, in een atelier dat hij mocht gebruiken van zijn vriend John Gilmour Whyte, een tandarts en amateurkunstenaar. Diens dochter Christine stond model voor het kleine meisje op het schilderij.

Ondanks het bescheiden onderwerp, hebben de *en profil* geschilderde plompe vogels en hun hoedster het monumentale karakter van een

processiegang op een fries. De manier waarop Guthrie de ganzen links heeft afgesneden – om beweging te suggereren – is direct ontleend aan de Japanse houtsnedes die destijds in Glasgow werden tentoongesteld en aangekocht door verzamelaars. Maar Nederlandse kunst is (niet voor het eerst) de ware inspiratiebron van het schilderij. Een eerder werk van Anton Mauve, dat dezelfde titel draagt (afb. 86), lijkt een volmaakte voorganger van deze compositie van een bedachtzaam meisje dat van rechts naar links loopt, *en profil* geschilderd is en dieren onder haar hoede heeft. Toen Guthrie voor het eerst

Aberdeen bezocht om bij zijn vriend John Forbes White te gaan logeren, bevond dit schilderij van Mauve zich in de collectie van een Glasgower verzamelaar. White was de mecenas van Guthrie en had zijn eerste grote werk *A Funeral Service in the Highlands (Rouwdienst in de Highlands, afb. 101)* aangekocht. White vond vervolgens ook een koper voor *To Pastures New*. Dit was Francis Edmonds (1805-1892), een advocaat uit Aberdeen, die in 1888 het werk schonk aan de net geopende Aberdeen Art Gallery, wellicht in het besef hoe belangrijk dit werk was. JMM

Fine Weather for my 50 x 30, 1883-1884

Geschikt weer voor mijn 50 x 30

Pen en inkt, 138 x 128 mm

Scottish National Gallery, Edinburgh

Een stelregel uit het naturalisme van Bastien-Lepage bepaalde dat de kunstenaar zijn onderwerp ter plekke, *en plein air* (buiten) behoorde vast te leggen. Guthrie en zijn vrienden waren vastbesloten deze richtlijn te volgen. Deze kleine tekening geeft echter al aan dat het Schotse klimaat met betrekking tot buiten schilderen nogal verschilde van het Franse klimaat, zelfs van het Noord-Franse klimaat in het dorpje Damvillers waar Bastien-Lepage woonde. Cockburnspath in Berwickshire aan de Schotse oostkust bood de Glasgow Boys lange dagen waarop ze urenlang in dorpen en op de velden konden schilderen, maar de nabijheid van de Noordzee zorgde ook voor wind en regen. De paraplu die de kunstenaar hier draagt, biedt niet zozeer bescherming tegen de zon (waar de Glasgow Boys hun paraplu doorgaans voor gebruikten), als wel tegen het onstuimige Schotse klimaat. RB

Schoolmates, 1884-1885

Schoolkameraadjes

Olieverf op doek, 118,2 x 91,6 cm

Gesigneerd links onder *JAMES GUTHRIE*.

Museum voor Schone Kunsten, Gent

Eerste keer tentoongesteld: Glasgow Institute of the Fine Arts, 1886

Tijdens de drie jaar waarin hij in Cockburnspath werkte, vernietigde Guthrie een aantal schilderijen met drie of meer figuren. *Schoolmates* heeft deze 'zuivering' echter overleefd en het blijft een van de belangrijkste schilderijen uit Guthries carrière. De drie figuren herhalen de beweging van het meisje in *To Pastures New* over de gehele breedte van het doek – in tegenstelling tot de onbeweeglijke poses van veel van Bastien-Lepages figuren – maar de compositie herhaalt de sterke verticale lijnen van de Fransman. Deze snijden de hoge horizon ter hoogte van de kin-

derhoofdjes. Net als in *A Hind's Daughter* worden de kinderen afstandelijk geobserveerd terwijl ze hun dagelijkse dingen doen; er is geen poging gedaan een band met hen op te bouwen door oogcontact of een gebaar. Het is opnieuw (net als *A Hind's Daughter*) een herfstschilderij, met warme gedempte kleuren, waarin de vierkante kwast-streken zijn ingeruild voor een meer schilderachtige penseelvoering.

Guthrie stuurde het schilderij eerst naar de Royal Academy in Londen, waar het werd afgevoerd. Maar in Glasgow werd het opgenomen in een belangrijke publicatie van de Glasgow Art Club en vervolgens in 1886 tentoongesteld bij het Glasgow Institute, naast *To Pastures New*. Dit bevestigde Guthries reputatie als de leidende schilder van de Boys, wat nog versterkt werd toen *Schoolmates* in 1892 tentoongesteld werd op de Nieuwe Salon in Parijs en later dat jaar op de Salon van Gent. Daar werd het aangekocht voor de permanente collectie. [RB](#)

Sketchbook for *In the Orchard* and other work, midden jaren 1880

Schetsboek voor In de boomgaard en ander werk
Potlood, 190 x 265 mm
Scottish National Gallery, Edinburgh

Dit schetsboek is waardevol om het ontstaan en de ontwikkeling van *In the Orchard* (p. 29) te volgen. Dit schilderij had Guthrie veel problemen gegeven in 1885 en 1886. Het schetsboek laat zien hoe de compositie veranderde en zich

ontwikkelde, maar het bevat ook studies van de individuele figuren die voorkomen op dit schilderij en in andere werken die Guthrie in Cockburnspath maakte, zoals een hoofd van een van de meisjes in *Schoolmates* (p. 27). [RB](#)

In the Orchard, 1885-1886

In de boomgaard

Olieverf op doek, 152,5 x 178 cm

Gesigneerd links onder *JAMES GUTHRIE 1886*

Glasgow Museums & Scottish National Gallery, Edinburgh. Gezamenlijk aangekocht met steun van het

National Heritage Memorial Fund en het Art Fund, 2012

Eerste keer tentoongesteld: Glasgow, 1887, Glasgow

Institute of the Fine Arts: *Twenty-Sixth Exhibition of*

Works of Modern Artists, nr. 246, als *Apple Gatherers*

(*Appelrapers*), prijs £ 210

Guthrie begon met dit ambitieuze schilderij in Cockburnspath. Het vertegenwoordigt een significant keerpunt in zijn werk, weg van het naturalisme naar een meer decoratieve en symbolistische aanpak. De schilder voelde zich sociaal en intellectueel geïsoleerd, en zou helemaal gestopt zijn met schilderen als familieleden (de Gardiners) hem niet op andere gedachten gebracht hadden. Het overmatig bewerkte oppervlak laat zien hoe Guthrie worstelde met de compositie. Uit voorbereidende schetsen in de Scottish

National Gallery in Edinburgh blijkt dat het werk eerst in staand formaat geschilderd zou worden, met een vrouw die een mand vol appels vasthoudt. Door haar te vervangen door een jongetje zinspeelt Guthrie op ideeën over het verlies van de onschuld en de groei naar volwassenheid, waarbij de appels seksualiteit en vruchtbaarheid suggereren. Het meisje is geschilderd naar Jo Whyte, de dochter van de Glasgowse tandarts en amateurschilder John G. Whyte. Guthrie voltooidde het werk in Kirkcudbright, waar hij zich in

1886 samen met Henry bij Hornel gevoegd had. De invloed van Henry en Hornel is duidelijk te zien in de afwisseling van kleuren en vormen in de bomen, appels en bladeren. De Glasgowse critici vonden de mysterieuze en weemoedige sfeer te gewichtig. Ze keurden ook het gebrek aan perspectief en het volgens hen te pretentieuze formaat van het werk af. Maar in Parijs (1889) en München (1890) werd het doek met instemming ontvangen. [JM](#)

JAMES GUTHRIE

KIRKCUDBRIGHT

1936

Old Willie – The Village Worthy, 1886

Oude Willie, dorpsnotabele

Olieverf op doek, 60,8 x 50,8 cm

Gesigneerd links en rechts boven *JAMES GUTHRIE / KIRKCUDBRIGHT / 1886*

Glasgow Museums. Aangekocht met steun van het National Fund for Acquisitions, 1974

Eerste keer tentoongesteld: Edinburgh, 1894, *The Exhibition of the Royal Scottish Academy of Painting, Sculpture, and Architecture, MDCCCXCIV. The Sixty-Eighth. In de Royal Academy Galleries, nr. 275, als Study (Studie)*, eigendom van William Young, Esq. R.S.W.

Guthrie schilderde dit eenvoudige portret van een lokale notabele in Kirkcudbright, waar Guthrie en Thomas Corsan Morton zich in 1886 bij Henry en Hornel hadden gevoegd. Het was zijn laatste naturalistische meesterwerk. Hoewel klein van formaat en in 1894 tentoongesteld bij de Royal Scottish Academy in Edinburgh onder de bescheiden titel *Study (Studie)*, is dit werk een hoogtepunt in Guthries streven om het plattelandsleven van zijn tijd zonder opsmuk te laten zien. Het model is waarschijnlijk ook te zien in Henry's *The Hedgecutter (De heggensnoeier, particuliere collectie)* en Hornels *Potato Planting (Aardappels poten, tentoongesteld Glasgow Institute of the Fine Arts, 1887; particuliere collectie)*. Na 1880 had Guthrie zich vaak geconcentreerd

op een enkele figuur in een landschappelijke setting. Maar de eenvoudige, gewitte muur waartegen de waardige figuur van 'Old Willie' is geplaatst, vestigt de aandacht op de verweerde trekken en directe blik van het model als mens, in plaats van een algemeen type. Feitelijk en zonder emotie geschilderd, maakt het werk een eerlijke indruk door het heldere licht, de aardse tonen en de dikke penseelvoering met de vierkante kwast. Het laat de bestendige invloed zien van Bastien-Lepage, wiens werk Guthrie waarschijnlijk voor het eerst in 1882 in Londen gezien had en daarna in 1883 in het Glasgow Institute of the Fine Arts. Hierna kreeg Guthrie steeds meer opdrachten om portretten te schilderen. JM

The stonebreaker, 1886

De steenbreker

Olieverf op doek, 30,5 x 38 cm

Gesigneerd links onder *J GUTHRIE/86*.

The Ellis Campbell Collection, met dank aan Patrick Bourne & Co. Londen

Eerste keer tentoongesteld: Glasgow Institute of the Fine Arts, 1887

Guthrie schilderde *The stonebreaker* tijdens zijn verblijf in Kirkcudbright, waar hij samen met George Henry uitgenodigd was door Hornel. Guthrie had het onafgemaakte *In the Orchard* meegebracht, het doek dat hem in Cockburnspath zoveel problemen had gegeven, en hij was niet in staat in Kirkcudbright veel nieuw werk te voltooien. Deze studie van een man die stenen breekt kan de inspiratie zijn

geweest voor een veel groter schilderij waaraan Guthrie in dezelfde tijd begon. Dit grotere schilderij bevatte een staande figuur die even pauzeert tijdens zijn werk om een passerende ruiter te groeten. Maar het lukte Guthrie niet om de compositie rond te krijgen en uiteindelijk sneed hij het werk in tweeën, liet de ruiter weg en voltooide de figuur van de steenbreker in de jaren 1920.

Deze kleine schets is veel weidser dan andere composities die hij in Cockburnspath maakte, en dankt mogelijk veel aan Waltons meer open composities uit die tijd. Een andere kleine studie, van een groep mensen tijdens een picknick op St Mary's Isle, toont eenzelfde open en vloeiende, bijna impressionistische, manier van schilderen, maar Guthrie ging met geen van beide doeken verder toen hij terug was in Glasgow. RB

Colofon

Deze publicatie verschijnt ter gelegenheid van de tentoonstelling *The Glasgow Boys. Schots impressionisme (1880-1900)* in het Drents Museum, Assen, van 22 september 2015 tot 7 februari 2016.

Dit is deel 1 in de serie *publicaties Kunst rond 1900 in internationaal perspectief* van het Drents Museum, Assen.

Uitgave
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

i.s.m. Drents Museum, Assen
info@drentsmuseum.nl
www.drentsmuseum.nl

Hoofdsponsors

Sponsor

Subsidiegever

provincie Drenthe

Begunstigers

Dit project is mede mogelijk gemaakt met financiële steun van

FONDS 21

Redactie & eindredactie: Willemijn Lindenhovius
Auteurs: Roger Billcliffe, Anne Dulau Beveridge, Frances Fowle, Willemijn Lindenhovius, Kenneth McConkey, Joanna Meacock, Jennifer Melville, Suzanne Veldink
Biografieën & bibliografie: Anne Knipping & Willemijn Lindenhovius
Vertalingen: Paul Hulsman, Gerard Kingma, David Raats (met dank aan Tessa Overbeek en Anne Knipping voor het nalezen van de vertalingen)

Ontwerp en opmaak: Bloemvis Design en Communicatie, Groningen

© 2015 WBOOKS / Drents Museum / de auteurs

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeleevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© Pictoright Amsterdam 2015.

Fotoverantwoording

Omslag voorzijde: James Guthrie, *A Hind's Daughter/Dochter van een boerenknecht*, 1883, Scottish National Gallery, Edinburgh

Foto's zoals vermeld bij afbeelding, met uitzondering van:

Copyright credits:

 UK/Bridgeman Images: alle afbeeldingen waar 'Bridgeman Images' vermeld wordt

 Christie's Images/Bridgeman Images: afb. 55, 62, 63

 Christie's Images Limited [1992]: afb. 12

 Christie's Images Limited [1995]: afb. 53

 Christie's Images Limited [2006]: afb. 108

 Christie's Images Limited [2007]: afb. 15, 16

 Crown copyright: UK Government Art Collection: afb. 58

 The Fine Art Society, London, UK/Bridgeman Images: afb. 54, 69

 MSK Gent/KMSK Antwerpen. www.lukasweb.be - Art in Flanders vzw: afb. 111, p. 27

 CSG CIC Glasgow Museums Collection: alle afbeeldingen waar 'Glasgow Museums' vermeld wordt

 The Metropolitan Museum of Art/Art Resource/Scala, Florence: afb. 70

 National Museums Northern Ireland: afb. 57

 Tate, London 2015: afb. 17, 27

 Tel Aviv Museum of Art: afb. 100

 Worcester Art Museum: afb. 28

Foto credits:

Hugo Maertens: afb. 111, p. 27

Photo credit John R. Glembin: afb. 54

Photography Incorporated, Toledo: afb. 85

Photographer: Studio Tromp, Rotterdam: afb. 108

Volledig bijschrift afb. 70:

Degas, Edgar (1834-1917): *At the Milliner's*, 1882. New York, Metropolitan Museum of Art. Pastel on pale gray wove paper (industrial wrapping paper, stamped on verso OLDRELIABLE BOLTING EXPRESSLY FORMILLING), laid down on silk bolting, 30 x 34 in. (76.2 x 86.4 cm). Inscribed: Signed and dated (upper right): 1882/Degas. H.O. Havemeyer Collection, Bequest of Mrs. H.O. Havemeyer, 1929. Acc.n.: 29.100.38 Image copyright The Metropolitan Museum of Art/Art Resource/Scala, Florence.

THE GLASGOW BOYS

Deze publicatie introduceert de Glasgow Boys in al hun kracht en virtuositeit bij het Nederlandse publiek. Van de naturalistische landschappen en boerenkinderen in ingetogen palet, via snapshots van het moderne leven naar een decoratief, kleurrijk symbolisme dat soms bijna in abstractie uitmond.

Inspiratie door de School van Barbizon, de Haagse School, de Franse impressionisten maar ook Japanse kunst en Keltisch design wordt op volstrekt authentieke wijze toegepast in fris, origineel werk. Met gedeelde interesses en ambities en met de stad Glasgow als bindende factoren maakten de schilders tussen 1880 en 1900 een razendsnelle ontwikkeling door, waarbij ze uiteindelijk uitwaaierden in verschillende richtingen. De diversiteit aan stijlen, thema's en invloeden in combinatie met hun reislust maakt het oeuvre dat deze groep bij elkaar schilderde fascinerend.

Als belangrijkste groep schilders in Schotland in deze periode, en absoluut één van de bepalende groepen in heel Groot-Brittannië, hebben de Boys de basis gelegd voor de moderne schilderkunst in Schotland.

