

STEPHEN ONGPIN FINE ART

Edouard VUILLARD (Cuiseaux 1868 - La Baule 1940)

A Young Girl Seated in a Chair in a Studio

Pastel and charcoal on light brown paper.
Signed E Vuillard in pencil at the lower right.
479 x 365 mm. (18 7/8 x 14 3/8 in.)

ACQUIRED BY THE NATIONAL GALLERY OF AUSTRALIA, CANBERRA.

Perhaps a first idea for the setting for a painted portrait or interior scene, this large sheet is a fine and vivid example of Vuillard's mastery of the pastel medium. The interior depicted in this drawing appears to be the artist's second studio, on the Boulevard Malesherbes in Paris, which he began renting in 1909 and used in addition to his main studio on the Place Vintimille. As Jacques Salomon has noted, 'For some years Vuillard had been renting a studio at 112 boulevard Malesherbes, using it to paint large canvases in and to store everything that his small apartment could not contain. From time to time, he also received models there. The place comprised a bedroom that got its light on one side from the studio, and on the other from a tiny kitchen...' The present sheet may be loosely grouped with a series of paintings and pastels of nude or partially-clothed models seated or at rest in the studio, datable between 1909 and 1911.

MaryAnne Stevens has suggested of these works that they may reflect Vuillard's response to his fellow Nabi Pierre Bonnard's increasing focus on paintings of nudes in interiors. 'Unlike Bonnard's nudes, however, which were intended for public exhibition and dominate the domestic settings in which they are portrayed, Vuillard's remain essentially private studies set resolutely within the context of the creative environment, the artist's studio. Seated,...in relaxed poses,...or standing, naked or half-dressed...they relate to a larger, ongoing enterprise: a visual investigation of the "life of the studio".'

The physician Prosper-Émile Weil (1873-1963) and his wife Juliette were patrons of Vuillard in the 1920's. An acquaintance of the artist's friends Jos and Lucy Hessel, Dr. Weil became the artist's

personal physician in the 1930's, while Juliette Weil became one of Vuillard's favourite models and confidants. Vuillard painted a portrait of the Weil children with their mother in 1922-1923 and produced pastel portraits of both Prosper-Émile and Juliette Weil between 1926 and 1928. Apart from these family portraits, the Weils owned several pastels by Vuillard, including landscapes, floral still lifes, and a self-portrait.

Provenance:

Dr. and Mme. Prosper-Émile Weil, Paris
Anonymous sale, Paris, Hôtel Drouot, 25 March 1990, lot 24
Private collection.

Literature:

Antoine Salomon and Guy Cogeval, Vuillard: The Inexhaustible Glance. Critical Catalogue of Paintings and Pastels, Milan, 2003, Vol.II, p.1066, no.IX-82 (as location unknown), where dated 1909.

Artist description:

At the start of his career, Edouard Vuillard joined a group of young artists - including Maurice Denis, Paul Sérusier, Pierre Bonnard and Kerr-Xavier Roussel - who called themselves the Nabis and were united by a desire to develop a new, more expressive pictorial language, inspired by the work of Paul Gauguin. In the 1890's, Vuillard began receiving a number of private commissions for wall panels intended to decorate the rooms of private houses. This was a genre in which he was to become very successful, and between 1892 and 1901 he painted a number of these large-scale panneaux décoratifs, almost all the result of commissions from a small group of mutual friends and enlightened collectors. Vuillard's work of this type remained largely unknown to the public at large until several panels were exhibited at the Salon d'Automne in 1905.

In the early years of the new century, enjoying the fruits of a commercial arrangement with the Galerie Bernheim-Jeune, Vuillard began expanding his repertoire of decorative panels and small, intimiste domestic interiors to include portraits and landscapes. Although his work as a peintre-décorateur was largely confined to private homes, he did receive a handful of public commissions, including the decoration of the foyer of the newly built Théâtre des Champs-Élysées in 1912. The later years of his career found Vuillard saw mainly as a portrait painter, often depicting his sitters within an interior setting. He rarely exhibited in public after 1914, and it was not until a large retrospective exhibition of his work was held at the Musée des Arts Décoratifs in Paris in 1938, two years before his death, that interest in Vuillard was renewed.

As a modern scholar has noted, 'Vuillard was in many ways the supreme graphic artist among the Nabis. He drew throughout his life, indeed daily...' From around 1900 onwards he used mainly pastel for his drawings, and came to master the subtlety and vibrancy of this challenging medium. In one of the first monographs on the artist, the critic and art historian Claude Roger-Marx wrote that, 'Vuillard often found expression by means of pastels', and he made more extensive use of the pastel medium than perhaps any French artist since Degas in the previous generation. Pastel was to become an essential part of Vuillard's working process until the end of his career, and was used for landscape and figure studies, compositional drawings, still life subjects and as preparatory studies for portraits.