

Rouen, musée des Beaux-Arts

Une ville pour l’impressionnisme

Monet, Pissarro et Gauguin à Rouen

4 juin – 26 septembre 2010

Claude Monet (1840-1926)
La Seine à Rouen, 1872
Japon, Shizuoka Prefectural Art Museum

Dossier pédagogique
réalisé par le service des publics et le service éducatif

des musées de la ville de Rouen

 2

Ce parcours s’adresse aux élèves de tous niveaux des enseignements général, technique et
technologique et parcourt un grand champ de disciplines (histoire des arts, arts plastiques,
histoire, lettres, éducation musicale, philosophie, sciences, langues, etc).
Ce dossier propose des pistes pédagogiques adaptables pour les primaires, collèges et lycées.

I. Le parcours de l’exposition p. 3
a. Les précurseurs p. 3
b. Le paysage fluvial, entre tradition et modernité p. 3
c. Pissarro à Rouen p. 4
d. Rouen village : la vision de Gauguin p. 4
e. Les débuts de l’École de Rouen : les « mousquetaires » p. 5
f. Monet, les Cathédrales p. 5
g. Pissarro : les grandes séries (1896-1898) p. 6
h. La ville aux cent clochers p. 6
i. Le tournant du siècle p. 7
j. Au delà de l’Impressionnisme p. 8

II. Ressources documentaires p. 9
a. Quelques biographies p. 9
b. Glossaire p. 10
c. Repères chronologiques p. 12
d. Plan de Rouen en 1883 p. 15

III. Pistes pédagogiques p. 16

IV. Bibliographie p. 17

V. Visiter le musée avec sa classe p. 19

VI. Renseignements pratiques p. 20

 3

I. Le parcours de l’exposition

Les quelque cent trente œuvres réunies pour évoquer le foisonnement des avant-gardes dans
la capitale normande pendant le dernier tiers du XIXe siècle et les premières années du XXe
siècle sont organisées de façon principalement chronologique. À certains moments de
l’exposition, des thèmes iconographiques sont toutefois isolés, de façon à montrer la
persistance de motifs devenus classiques qui se retrouvent sur plusieurs décennies.

a. Les précurseurs

Les précurseurs de l’impressionnisme ont été souvent actifs
en Normandie et l’exposition ne retrace pas le détail de cette
histoire qui a fait l’objet d’une grande manifestation en 2009
sous le titre Voyages pittoresques. Pourtant, comment ouvrir
ce parcours sans évoquer Turner ? Le prêt exceptionnel par
la Tate de deux célèbres et spectaculaires aquarelles de
l’artiste (vers 1832) rappelle que sa réputation de visionnaire
n’est pas usurpée. Une Vue de Rouen depuis la Seine,
éblouissante avec la silhouette fantomatique de la
cathédrale et l’agitation du premier plan, formule déjà la

comparaison de Rouen avec Venise que fera plus tard
Pissarro. Quant à la vue de la façade de la cathédrale, elle

est connue pour évoquer irrésistiblement la série que Monet peindra soixante ans plus tard.
Exactement contemporain, le grand tableau de Paul Huet, Vue générale de Rouen, prise du
Mont-aux-Malades (1831) est presque aussi irréel, montrant l’étrangeté du site, entre les
collines de la rive gauche et l’étendue de la rive droite où l’on croit voir la mer, le tout sous l’un
des plus beaux ciels de la peinture du XIXe siècle.

Ce rappel de l’époque romantique est relié à l’ère impressionniste à travers la figure de Jean-
Baptiste Camille Corot. Celui-ci a passé sa jeunesse à Rouen, y a peint dès les années 1830 et
y est revenu dans les années 1870.

b. Le paysage fluvial, entre tradition et modernité

Rouen est avant tout un port, et même un port de mer où abordent
de grands navires de commerce. Au moment où Claude Monet
effectue ses premiers séjours à Rouen, les grands voiliers y
prédominent. C’est donc un site parfaitement propice au grand
paysage fluvial classique, genre qui puise forcément sa source dans
la peinture hollandaise.
Celle-ci a son représentant contemporain avec Johan Barthold
Jongkind qui a souvent exposé à l’Exposition municipale de Rouen
et y a réalisé quelques tableaux comme celui du Virginia Museum of
Fine Arts à Richmond. Un autre spécialiste de ces vues portuaires,
Charles Lapostolet, peint à Rouen certains de ses chefs-d’œuvre,
comme son grand tableau du Salon de 1881, prêté par une
collection particulière allemande.

L’exposition propose une étonnante confrontation entre ces tableaux,
d’un réalisme lumineux qui cherche à s’affranchir de l’académisme, et
les vues de la Seine peintes par Claude Monet lors de ses séjours de

1872 et 1873, qui empruntent évidemment une voie beaucoup plus radicale : ils constituent un
aspect peu connu des recherches « aquatiques » de Monet juste avant Impression, soleil levant
et ces quelques tableaux, qui n’ont pas été exposés par le peintre dans les expositions
impressionnistes, demeurent peu connus. La réunion inédite de quatre toiles provenant
d’Allemagne, du Japon et des États-Unis est donc en soi un petit événement. Ces vues de

William Turner
La Cathédrale de Rouen, vers 1832
Londres, Tate Britain

Charles Lapostolet
Le Port de Rouen, 1881
Munich, Galerie Dr Fresen

 4

Rouen semblent toutes être peintes depuis la Seine
elle-même et l’on se demande si Monet n’avait pas
déjà mis au point à cette date son atelier flottant.
La vivacité des reflets répond à la versatilité du ciel,
caractéristique du climat rouennais. Si Lapostolet
parvient à saisir avec une grande finesse cette belle
lumière humide, Monet pulvérise brusquement la
tradition et pose dès cette date les jalons de sa
révolution picturale. On aurait aimé pouvoir lui
confronter des vues de Rouen peinte par Eugène
Boudin au même moment, mais celui-ci n’y viendra
qu’en 1895.

c. Pissarro à Rouen
Ce premier contact de Monet avec Rouen est lié à son
frère Léon qui y réside, et dont le rôle dans l’engouement
pour l’impressionnisme à Rouen sera considérable. Mais
ces tableaux ne semblent pas avoir eu un impact
immédiat. Il en va tout autrement du deuxième
révolutionnaire à entrer sur la scène rouennaise, Camille
Pissarro. Celui-ci, beaucoup moins solitaire et hautain que
Claude Monet, va nouer dès sa première installation dans
la capitale normande de multiples relations. Il y arrive en
1883, s’interrogeant sur la possibilité de s’y installer
définitivement car il cherche la ville idéale, qui ne soit ni
Paris, ni une bourgade trop rurale comme Éragny. Rouen
lui offre des conditions de séjour avantageuses car le
grand collectionneur Eugène Murer est associé dans la

gestion de l’hôtel du Dauphin et d’Espagne qu’il achètera entièrement en 1884. Cette figure joue
elle aussi un grand rôle à Rouen en exposant dans cet hôtel ses chefs-d’œuvre
impressionnistes. Le Museum of Fine Arts de Springfield, Massachusetts a prêté le magnifique
portrait que Pissarro a fait de lui en 1878.

Pissarro entame à Rouen une extraordinaire histoire de chambres d’hôtel depuis lesquelles vont
être peints, de 1883 à 1898, les chefs-d’œuvre fondateurs du paysage urbain moderne. En
1883 pourtant, Pissarro travaille encore beaucoup à l’extérieur et il trouve ses points de vue sur
les deux rives de la Seine. Sa première vision de Rouen est encore faite de rivages paisibles,
même si l’agitation urbaine vue de haut l’intéresse comme le montre le chef-d’œuvre du
Courtauld Institute de Londres, La Place Lafayette. La présence « pittoresque » de Pissarro
avec son chevalet aura-t-elle marqué les esprits ? Toujours est-il que ses points de vue, le
Cours La Reine (Madrid, collection particulière), le Pré-aux-Loups (Philadelphia Museum of Art),
s’il n’a pas été le premier à les utiliser, vont rester des motifs incontournables pour tous les
peintres après lui.

d. Rouen village : la vision de Gauguin
C’est en grande partie par le truchement de Pissarro que le jeune Paul Gauguin, qui souhaite à
la fois quitter Paris et adopter définitivement et exclusivement le métier de peintre, choisit à son
tour de s’installer à Rouen. Il nourrit l’espoir, qui fait sourire le vieux Pissarro, de vendre
facilement ses toiles aux riches négociants de la ville et trouve une maison dans le quartier
Jouvenet en janvier 1884. Il y séjourne dix mois avant de rejoindre sa femme, qui est partie
avant lui, à Copenhague.

Claude Monet
La Seine à Rouen, 1872
Japon, Shizuoka Prefectural Art Museum

Camille Pissarro
Place Lafayette, Rouen, 1883
Londres, Courtauld Institute Galleries

 5

La production de Gauguin à Rouen, très mal connue, est fascinante et
pose des questions essentielles sur l’état de l’impressionnisme au milieu
des années 1880, alors que germe le mouvement néo-impressionniste.
Gauguin enverra plusieurs de ses tableaux rouennais aux dernières
expositions impressionnistes et c’est certainement le moment où sa
peinture est le plus en phase avec les principes du mouvement, qu’il a
approfondis dans la compagnie de Pissarro, de Cézanne et de
Guillaumin. Mais l’originalité de ces peintures tient aussi au fait qu’il se
cantonne dans son quartier résidentiel pour ne pas dire rustique,
ignorant entièrement le centre-ville et ne peignant qu’exceptionnellement
la Seine. Le Rouen de Gauguin est un village verdoyant et mystérieux,
dont le relief très particulier suggère des visions verticales et fermées,
dans lesquelles le spectateur a l’impression de s’enfoncer. Ce visage de
la ville, qui sera également présent chez les peintres de l’École de

Rouen, qui sont imprégnés de la géographie de leur cité, échappe entièrement à Monet et à
Pissarro, même s’ils n’ont pas manqué d’explorer, comme il se doit à Rouen, les hauteurs
environnantes.

e. Les débuts de l’École de Rouen : les « mousqueta ires »

L’un des enjeux de l’exposition est de replacer justement cette «
École de Rouen » dans la grande histoire de l’art, grâce à une
confrontation inédite entre les tableaux peints par les figures
tutélaires de l’impressionnisme dans la capitale normande, et les
œuvres des « natifs » qui devraient constituer une découverte
saisissante. Cette école, qui a ses admirateurs passionnés, est
mal connue hors de la région et a souffert d’une image de suite
tardive et affadie de l’impressionnisme, ce qui est historiquement
faux. En effet c’est au cours de la décennie 1880 que se
déclenche un mouvement d’avant garde au sein d’une génération

intrépide qui va déclencher des débats particulièrement houleux dans les différents cénacles de
la ville. Quelques figures majeures se détachent. Charles Angrand, l’ami proche de Seurat,
sorte d’ambassadeur des Rouennais dans les milieux parisiens, a joué un rôle considérable
mais est peu présent dans l’exposition parce qu’il a peu peint à Rouen. Une exception, son
superbe Pont de pierre de 1881, montre à lui seul que les artistes « locaux » n’ont pas
seulement repris le message de l’impressionnisme, mais ont contribué à l’élaborer.
On parlera bientôt d’un groupe de « mousquetaires », Joseph Delattre, Léon Jules Lemaître,
Charles Frechon qui se montrent d’emblée attirés par le pointillisme triomphant de la fin des
années 1880. C’est particulièrement sensible dans les tableaux précoces de Lemaître (Le
Peintre dans son atelier, musée de Louviers) et, de façon magistrale, chez Frechon (Fenaison,
Collection particulière). L’influence de Pissarro est manifeste chez ces artistes et il est très
instructif de comparer le Pré-aux-loups de Pissarro avec le même sujet traité par Frechon qui,
au-delà des motifs, assimile profondément la paisible énergie de la touche de Pissarro. Sa Vue
de Rouen depuis la rive gauche (vers 1900, galerie Larock-Granoff) est un tableau que Pissarro
aurait pu, ou aurait dû peindre. Quant à Delattre, aussi discret et mélancolique dans ses
tableaux que passionné et agitateur dans la vie, l’exposition permet, à travers quelques tableaux
confrontés à ceux des plus grands, de montrer la place singulière et vénérable qui devrait être la
sienne dans l’histoire de l’impressionnisme.

f. Monet, les Cathédrales
C’est sans porter la moindre attention à cette scène bouillonnante que Monet revient à Rouen
au printemps 1892, absorbé par son propre cheminement qu’il sait déjà exceptionnel et
historique. Abandonnant un moment son cher jardin de Giverny, il va y réaliser la première série

Paul Gauguin
La Route montante, 1884
Zurich, Fondation Collection
E. G. Bührle

Charles Angrand
Le Pont de pierre, 1881
Collection Peindre en Normandie

 6

de ses Cathédrales, la deuxième étant effectuée au printemps de l’année suivante, et le tout
parachevé dans son atelier de Giverny et daté 1894.
Sur cet ensemble mythique qui constitue indéniablement l’une des
grandes ruptures de l’histoire de l’art et reste une aventure presque
incompréhensible, tout a été dit et il suffit de préciser ici que l’exposition
réunit onze des ces tableaux, chose inespérée en 2010 alors que ces
chefs-d’œuvre toujours réclamés voyagent de moins en moins. Onze
versions de cette interrogation vertigineuse de la vision, de la matière et
de la lumière. Et dans le contexte de l’exposition, au milieu de tant de
chefs-d’œuvre d’autres artistes peints à quelques mètres de là, gageons
que ces tableaux ne donneront pas l’impression de s’harmoniser avec
les autres, mais plutôt de nous propulser brutalement sur une autre
planète. Monet est l’initiateur de toute l’histoire, Monet reste à part. Le
musée de Rouen a eu la chance d’acquérir en 1995 la Vue générale de
Rouen peinte au début du séjour de 1892, simple esquisse aux
couleurs improbables, devenue un symbole du lien spécial qui unit la
ville à cette nouvelle peinture.

g. Pissarro : les grandes séries (1896-1898)

Il semble presque certain que le travail de Pissarro après cet
épisode fracassant doit être lu, au moins en partie, comme une
réponse. Même s’il n’en fait jamais mention dans la riche
correspondance qui nous éclaire sur sa production rouennaise,
Pissarro revenu dans la cité normande en 1896, un an après
l’exposition-événement des Cathédrales à la galerie Durand-
Ruel, ne peut en faire totalement abstraction. Et les tableaux
qu’il réalise au cours des deux séjours de 1896 et de celui de
1898 constituent un ensemble qui, montré pour la première
fois avec une telle ampleur (une vingtaine de tableaux), peut
s’imposer comme un monument d’importance comparable
dans l’histoire tardive de l’impressionnisme. Sans former de
série à proprement parler (Pissarro utilisera explicitement ce
concept par la suite, pour des vues parisiennes),
l’enchaînement éblouissant des vues de la Seine depuis ses

chambres de l’hôtel de Paris puis de l’hôtel d’Angleterre, sur les quais de la rive droite, rejoint à
bien des égards l’aventure folle de Monet. Tableaux menés de front (parfois plus de dix à la fois)
dans une atmosphère d’urgence et même d’angoisse, peinture triturée, reprise sans cesse, tout
en veillant à préserver l’essentiel, c’est-à-dire la vérité de la lumière d’un instant, vues presque
semblables ou basculements complets, vues vers l’est, vers l’ouest, rapprochées ou distantes
comme par un effet de zoom, le tout enveloppé de panaches de fumées et de vapeurs, de
nuages furtifs ou pesants : la contemplation simultanée d’un grand nombre de ces toiles sera
une expérience exceptionnelle et bouleversante. Le climat « excessivement changeant » de
Rouen, véritable défi pour l’artiste, l’oblige à mettre les toiles de côté en attendant le retour d’un
rayon de soleil ou d’un brouillard. En ce sens Rouen aura apporté une contribution très concrète
à l’histoire de l’art. Le climat conditionne la méthode de travail, de même que l’agitation urbaine
au bord du grand fleuve. Il faut peindre vite, la tâche est épuisante. Pour couronner le tout, rien
de plus difficile à peindre que les arches d’un pont. Ces chefs-d’œuvre sont émouvants parce
que ce sont des tableaux impossibles.

h. La ville aux cent clochers
Pissarro a jeté son dévolu sur un certain condensé de la ville que lui offre le bord de Seine avec
la vie industrielle de la rive gauche, ce monde moderne et laborieux qui fait partie des

Claude Monet
La Cathédrale de Rouen

effet de soleil, fin de journée
Paris, musée Marmottan-

Monet

Camille Pissarro
Le Pont Boieldieu à Rouen, soleil
couchant, 1896
Birmingham, Museum and Art Gallery

 7

nouveautés imposées par l’impressionnisme au monde de
l’art. Mais il a aussi témoigné une véritable passion pour le
vieux Rouen et l’un des tableaux auxquels il tenait le plus
représente Les Toits du vieux Rouen, cathédrale Notre-
Dame, temps gris (prêtée aujourd’hui par le musée de
Toledo, Ohio, cette œuvre capitale a failli être vendue au
grand collectionneur et bienfaiteur du musée de Rouen,
François Depeaux, mais il n’y eut pas d’accord sur le prix).
Là encore, difficile de mieux concentrer l’esprit de la ville
en un seul tableau. Autour de lui, l’exposition montre un
certain nombre de toiles qui interrogent cette fascination
du vieux Rouen, et montrent que les peintres d’avant-
garde ne tournaient aucunement le dos aux prestiges du
patrimoine. La toile spectaculaire de Franck Boggs (musée
d’art et d’histoire de Meudon) rappelle que
l’impressionnisme n’est pas la seule voie de la modernité
et fournit un exemple de peinture superbement inclassable.
Motif obligé, cliché ou véritable cœur de la ville ? La rue de l’Épicerie appartient au Rouen
pittoresque détruit par la guerre. Pissarro l’a peinte à plusieurs reprises et l’exposition réunit
deux superbes versions provenant du Metropolitan Museum de New York et d’une collection
privée néerlandaise. On voit le thème perdurer vaillamment chez les Rouennais, Xavier
Boutigny, Pierre Dumont déjà fauve qui appartient à la deuxième génération de cette école, et
jusqu’en 1929 où Gustave Loiseau semble y trouver la matière d’un hommage nostalgique à la
grande aventure impressionniste (Versailles, musée Lambinet).
La promenade dans le vieux Rouen passe évidemment par le Gros-Horloge, sujet récurrent des
petits tableaux frétillants de Léon Jules Lemaître, et nous mène de clocher en clocher, dans un
curieux mélange entre peinture moderne en pleine exaltation et description minutieuse de
l’architecture. En 1907, Othon Friesz de passage à Rouen peint plusieurs fois la cathédrale
(musée de Grenoble et collection particulière) selon le même principe que Pissarro dix ans plus
tôt, surplombant un champ de toits pentus. Mais cette fois il ne reste que le motif et
l’impressionnisme semble déjà bien loin.

i. Le tournant du siècle
La question de la fin de l’impressionnisme est des plus
complexes.
L’essai de Claire Maingon dans le catalogue de
l’exposition apporte des éléments passionnants qui
montrent une fois de plus que Rouen a joué un rôle
important dans cette partie de l’histoire. Dans les dernières
années du XIXe siècle, deux grandes figures du paysage
moderne, qui se situent à la lisière de l’impressionnisme,
donnent l’étrange impression qu’une énorme vague est
passée mais qu’une certaine tradition est toujours debout.
Il s’agit d’Eugène Boudin et d’Albert Lebourg. Le premier
n’a peint à Rouen que lors d’un court séjour en 1895, dont
subsistent quelques tableaux paisibles et aux tonalités
sourdes, vues de la Seine qui s’attachent à capter la vérité de cette atmosphère voilée
caractéristique (Buffalo, Albright-Knox Art Gallery ; Aix-les-Bains, musée Faure), auxquelles
s’ajoute une petite vue de la pittoresque Rue Saint-Romain (Williamstown, Sterling and Francine
Clark Institute) présentée dans la précédente section de l’exposition consacrée au vieux Rouen.
Quant à Lebourg, c’est le peintre de Rouen par excellence. Les œuvres présentées permettent
d’affirmer non seulement la virtuosité, mais l’originalité profonde de ce peintre réputé solitaire et
indépendant, en réalité une figure centrale de la scène artistique normande. Albert Lebourg se
reprocha lui-même la lenteur avec laquelle il avait compris l’importance de l’impressionnisme,

Camille Pissarro
Les Toits du vieux Rouen,

cathédrale Notre-Dame, temps gris, 1896
Toledo, Toledo Museum of Art,

Albert Lebourg
Le Pré-aux-Loups

Collection particulière

 8

mais il est de ceux qui rappellent l’existence d’une infinité d’autres voies, et la nécessité de
retrouver le sens des nuances dans l’écriture de l’histoire de l’art de cette époque.
Sa splendide vue du Pré-aux-loups, le site incontournable (collection particulière) est-elle moins
impressionniste que celle de Pissarro ? La question oblige à réfléchir sérieusement aux
définitions. Et moins belle ? La réponse appartient à chaque visiteur qui profitera de cette
confrontation exceptionnelle.
Sur la question des limites de l’impressionnisme, un peintre ayant travaillé à Rouen à plusieurs
reprises, et représenté dans l’exposition par deux paysages de neige qui illustrent une vision de
la ville dont il s’est fait une sorte de spécialité, est évidemment à prendre en compte, c’est
Armand Guillaumin. Lui qui fit partie du noyau dur du groupe impressionniste, montre dans les
deux tableaux du musée des Beaux-Arts de Lyon et d’Ordrupgaard à Copenhague, la parfaite
transition vers le fauvisme. Un passage en douceur plutôt qu’en rupture, que va illustrer
également la deuxième génération de l’École de Rouen.

j. Au delà de l’Impressionnisme

Une exposition devant tout de même trouver ses limites, le choix a
été fait de n’évoquer que partiellement ce prolongement de l’École
de Rouen qui, par ailleurs, déborde le cadre chronologique fixé.
Toutefois la personnalité exceptionnelle de Robert Antoine Pinchon
oblige, malgré la date tardive de sa naissance (1886) à lui accorder
une place entière dans cette chronique impressionniste. En premier
lieu parce que sa précocité fut phénoménale et que plusieurs de ses
chefs-d’œuvre ont été peints alors qu’il avait à peine vingt ans. Son
autoportrait (collection particulière) est inoubliable et dès les
premières années de sa carrière on voit cohabiter des manières très
différentes, signe d’une curiosité et d’un culot sans limite qui ne

seront pas sans compliquer la tâche des historiens et l’appréciation de l’œuvre : il est presque
impossible de trouver la même facture dans deux tableaux de Pinchon. L’exposition se
cantonne donc aux œuvres de jeunesse, où l’on retrouve tous les grands thèmes de la glorieuse
période qui précède, ponts, usines, chemin de fer, transposés dans des couleurs improbables
qui ne sont pas vraiment celles des fauves. Cette palette est trop enracinée dans les modèles
impressionnistes, elle vient de Guillaumin, Pissarro et Monet.

Un petit groupe inattendu de tableaux où l’on trouve la sacro-sainte vue panoramique de Rouen
depuis la côte Sainte-Catherine vient clôturer l’exposition. La première est un témoignage du
post-impressionnisme international avec le très beau tableau de George Morren ; les deux
petites peintures de Maurice Denis, exécutées lors du passage de l’artiste à Rouen où il avait de
grands projets décoratifs, en 1904, semblent réconcilier les visions de Rouen de Pissarro et de
Gauguin ; enfin une extravagante peinture de Pierre Laprade, qui certes nous emmène très au-
delà de l’impressionnisme, apparaît comme un véritable clin d’œil, avec son grand paysage
embrumé d’où émerge la cathédrale, la dame en robe blanche allongée dans l’herbe tandis
qu’un enfant tient un grand cerf-volant : c’est comme une réminiscence du siècle passé, comme
si cette ville de Rouen vue de la côte Sainte-Catherine était l’image même de la légende dorée
de l’impressionnisme.

Robert Antoine Pinchon
Le Chemin, neige, vers 1905
Collection particulière

 9

II. Ressources documentaires

a. Quelques biographies

Joseph Delattre (1858-1912)
Ami fidèle d'Angrand et de Monet, c'est le défenseur farouche des idées nouvelles et de
l’impressionnisme. Ses premières toiles s'inscrivent dans la tradition de l'école de Barbizon puis
sa manière évolue : elle devient plus libre, les formes se simplifient, les contours s'estompent.
Perdant leur caractère « conventionnel », ses toiles se heurtent à l'incompréhension du public.
En 1895, il crée « l'Académie libre » à Rouen ouvrant son atelier à de jeunes peintres qu'il
entraîne sur le motif, au Pré-aux-Loups ou sur la côte Sainte-Catherine d'où l'on peut voir la ville,
la Seine et les trois mâts. Maître écouté et admiré par toute une génération d'artistes rouennais,
il écrit avec modestie : « Je n'aurai donné qu'un petit son de flûte mais il aura été juste ».

Charles Frechon (1856-1929)
Inscrit en 1879 à l'Académie de peinture et de dessin de Rouen, il rencontre Léon Jules
Lemaître, Charles Angrand et Joseph Delattre. Comme eux, il est séduit par les œuvres
impressionnistes et choisit de peindre en plein air. Ses couleurs claires, appliquées sur la toile
en petites touches légères, composent des paysages d'une grande fraîcheur : pommiers en
fleurs, meules dorées, feuillages rougis par l'automne ou prairie enneigée... Peintre des saisons,
habile à saisir toutes les nuances de la campagne normande, il a brossé également quelques
scènes charmantes de son jardin.

Paul Gauguin (1848-1903)
Fils d’un journaliste français et d’une créole péruvienne, Gauguin passe sa petite enfance au
Pérou. En 1872, il est embauché à la banque Bertin, à Paris. Après avoir vu l’exposition
impressionniste de 1874, il commence à acheter des œuvres et décide de devenir artiste. Il
peint à Pontoise avec Pissarro et Cézanne dont l’influence est sensible dans ses premières
œuvres, et participe aux expositions impressionnistes à partir de 1878. Après le krach boursier
de 1882, Gauguin se retrouve sans emploi et se consacre entièrement à la peinture. En 1884,
sa femme, danoise, et leurs enfants quittent la France pour aller vivre à Copenhague où il se
rend deux fois sans y rester, soit à cause de sa mésentente avec sa femme, soit à cause de
mauvaises ventes. Acquérant une maturité artistique, il commence à intégrer les idées du
symbolisme et devient le chef de file d’une colonie d’artistes à Pont-Aven. Il se rend ensuite en
Martinique, et plus tard à Tahiti.

Léon Jules Lemaître (1850-1905)
Après des études à l'Ecole de dessin et de peinture de Rouen puis dans l'atelier de Gérôme à
Paris, Lemaître se passionne pour la peinture de plein air et l'impressionnisme. Il rallie à sa
cause ses amis rouennais Charles Frechon, Charles Angrand et Joseph Delattre ; « Comme les
trois mousquetaires, ils sont quatre, […] jeunes, ardents... » écrira un critique. Les toiles qu'il
peint à cette époque avec une grande vivacité sont rejetées par le public.
Après plusieurs tentatives, toutes vouées à l'échec, il doit se résigner et adopte une technique
plus « sage » pour représenter les « coins du vieux Rouen », architectures auréolées de
brouillard qu'anime une foule de petits personnages.

Claude Monet (1840-1926)
Né à Paris mais ayant grandi au Havre, Monet est le peintre emblématique de
l’impressionnisme. C’est son Impression, soleil levant de 1872 qui est à l’origine du terme
qualifiant l’art de plusieurs artistes ayant exposé à la première exposition impressionniste de
1874. Il commence à peindre sur les plages normandes où il acquiert l’amour du plein air. En
1869, travaillant avec Renoir à La Grenouillère, il se consacre déjà presque entièrement au
paysage, ayant plus ou moins abandonné la figure qui l’avait intéressé au début de la décennie,
suite à ses premiers contacts avec le milieu parisien. Suivant l’exemple des peintres de
Barbizon, il s’installe hors de Paris. À la pleine campagne, il préfère les paysages de banlieue
d’Argenteuil. Ses toiles de voiliers s’imposent comme des modèles d’impressionnisme, mais il

 10

poursuit son évolution et ses recherches, d’abord en voyageant, ensuite en peignant des séries
d’un même motif, vu sous des angles proches ou des conditions variées. Il finit par s’installer à
Giverny où il achète une propriété en 1891 qu’il dote d’un jardin splendide, avec un étang
couvert de nymphéas et orné d’un petit pont japonais. Il est l’un des premiers impressionnistes à
connaître le succès, en grande partie grâce à sa collaboration avec Paul Durand-Ruel. Il
soutient ses collègues et amis, organisant la collecte de fonds publics en vue d’acheter
l’Olympia de Manet après la mort du peintre, et défendant publiquement Zola dans l’affaire
Dreyfus. À la fin de sa vie, il réalise une série de grandes peintures de nymphéas que l’État
achète grâce à son ami Georges Clémenceau.

Robert-Antoine Pinchon (1886-1943)
Fils d'un bibliothécaire de la ville de Rouen, journaliste et critique dramatique, il est très jeune
attiré par la peinture. Talent précoce, il expose ses premières toiles à l'âge de 14 ans. Inscrit à
l'école des Beaux-Arts, il fréquente également l'atelier de la rue des Charrettes de Joseph
Delattre. Le collectionneur Depeaux s'intéresse à ce garçon prometteur et l'introduit auprès des
« grands », Monet, Lebourg... Participant au Salon d'Automne de 1907, Pinchon découvre avec
enthousiasme les œuvres des « fauves ». Il fonde avec Pierre Dumont le groupe des XXX,
« groupe d’artistes et de littérateurs indépendants » auquel Matisse, Vlaminck, Derain, Dufy, etc.
vont participer. Peintre de la lumière, coloriste virtuose, il exprime avec toute la vivacité de sa
palette et la délicatesse de sa touche les aspects changeants du paysage normand, les éclats
du soleil sur la ville ou les feux éclatants de l'automne.

Camille Pissarro (1830-1903)
Fils de marchands juifs de St-Thomas, dans les îles Vierges, alors danoises, il est éduqué un
moment en France avant de retourner aux Antilles pour travailler dans l’affaire familiale. Là, il
étudie avec le peintre danois Fritz Melbye avant de revenir à Paris en 1855 pour se consacrer
entièrement à l’art. Aîné des impressionnistes, il travaille avec Corot au début de années 1860
et rencontre Monet à l’académie Suisse. Il est rapidement intégré au cercle de Manet. N’étant
pas citoyen français, il est dispensé du service militaire et évite la guerre de 1870 en allant
rendre visite à des parents à Londres. C’est là qu’il rencontre Monet et le marchand Durand-
Ruel, qui commence à acheter ses œuvres. Pissarro est le seul à avoir participé aux huit
expositions impressionnistes et il joue un rôle décisif dans la cohésion du groupe. Installé à
Pontoise dans les années 1870, il travaille avec Cézanne et Guillaumin, et devient le chef de file
de l’école dite de Pontoise à laquelle Gauguin se joint par la suite. Il s’intéresse moins aux
loisirs bourgeois que les autres impressionnistes, et ses penchants anarchistes l’incitent à
idéaliser le monde paysan plutôt que la société industrielle. Néanmoins, il est, avec Guillaumin,
celui qui a le plus intégré l’industrialisation dans son art. Après son installation à Eragny en
1884, il est le seul à se convertir, quoique brièvement au néo-impressionnisme qui le séduisait
par sa rhétorique scientifique et démocratique. Dans les années 1890, il suit l’exemple de Monet
en produisant des séries de vues urbaines prises depuis des fenêtres d’hôtels.

b. Glossaire
d’après James H. Rubin, L’impressionnisme, Phaidon, art et idées, 2008

Barbizon, école de
Groupe de paysagistes installés à Barbizon, à la lisière de la forêt de Fontainebleau, dont les
membres les plus connus sont Camille Corot, Charles-François Daubigny et Jean-François
Millet. Considérés comme des précurseurs du réalisme, en raison de leur attachement à
l’observation, ils envisagent la nature comme un refuge à l’écart de la vie urbaine. Leur peinture,
inspirée des paysagistes hollandais et de John Constable, tend à gommer la distinction entre
esquisse et œuvre achevée, direction qui trouve son aboutissement dans l’impressionnisme.

 11

Couleurs complémentaires
Ce sont des couleurs opposées l’une à l’autre sur le cercle chromatique – rouge et vert ; jaune
et violet ; bleu et orange. Quand ces deux couleurs sont placées l’une à côté de l’autre -
spécialement quand elles sont d’une valeur de tonalité très proche – elles se renforcent
mutuellement et semblent osciller quand l’œil cherche à identifier les deux couleurs. Un
contraste complémentaire ou simultané de tonalités existe entre les noirs ou gris et les blancs.
Quand elles sont juxtaposées, ces teintes apparaissent respectivement plus sombres ou plus
claires quand elles se rejoignent. La base scientifique de ce phénomène, précédemment
observé empiriquement, fut posée par Chevreul en 1830.

Empâtements
Couches épaisses de peinture. Peut s’appliquer également à une couche épaisse, laissant
apparentes les traces de pinceau, pour la distinguer d’une surface peinte plane, douce,
soigneusement mélangée.

Esquisse
Composition dessinée ou peinte qui concrétise la première inspiration de l’artiste pour
l’exécution finale. Dans le processus de la peinture académique, l’esquisse peinte est
normalement précédée d’esquisses dessinées et, quand il passe à l’exécution, l’artiste fait
suivre l’esquisse peinte d’études, soigneusement dessinées et peintes d’après nature, des
éléments séparés de la composition. Le schéma de la composition est reporté sur la toile finale ;
commence alors le travail méticuleux de l’exécution finale du tableau. L’esquisse ne requiert pas
un travail soigneusement fini, mais on y recherche davantage la spontanéité et l’originalité.

École de Rouen
Cette école se développe à partir de 1880 et la terminologie « École de Rouen » est utilisée
pour la première fois en 1902 par Arsène Alexandre, critique parisien au Figaro, pour désigner
la sensibilité impressionniste rouennaise. Sous cette appellation on regroupe les artistes
rouennais qui se rattachent au mouvement impressionniste sans renoncer pour autant à leurs
recherches personnelles.
On parle d’un groupe de « mousquetaires », Joseph Delattre, Léon Jules Lemaître, Charles
Angrand et Charles Frechon qui se montrent d’emblée attirés par le néo-impressionnisme ou le
pointillisme développé par Seurat à la fin des années 1880. La seconde génération de l’Ecole
de Rouen, émergée dans les années 1900 autour de Robert Pinchon et de Pierre Dumont, en
prolonge les caractéristiques et les thèmes pittoresques en interaction avec les avant-gardes
fauves et cubistes.

Expositions impressionnistes
Huit expositions indépendantes dont la première eut lieu en 1874, mais qui ne portèrent jamais
officiellement le titre d’impressionnistes. Lassés d’être refusés au Salon, quelques-uns des
futurs impressionnistes songent à exposer de façon indépendante à la fin des années 1860,
mais le projet fut retardé par la guerre de 1870. L’idée fut concrétisée en 1874, mais Édouard
Manet refuse de se joindre à ce nouveau groupe pensant que le Salon constitue le seul
véritable lieu de consécration d’un artiste. Les expositions ont toujours eu lieu près des Grands
Boulevards à Paris. Elles eurent lieu en 1874, 1876, 1877, 1879, 1880, 1881, 1882 et 1886.

Néo-impressionnisme
Terme inventé par Félix Fénéon en 1886 pour désigner la nouvelle tendance initiée par Georges
Seurat. Celui-ci adopte une approche scientifique de la couleur se traduisant par la juxtaposition
de pigments non mélangés et une application systématique de la peinture, qui prend le contre-
pied de l’approche « intuitive » de l’impressionnisme. Ses petits points et touches sont
dénommés pointillisme. L’effet d’abstraction de sa réforme vise à faire ressortir la durée plutôt
que l’instant observé dans la spontanéité. Pour cette raison, ce style est étroitement lié au
symbolisme.

 12

Peinture claire
Désigne la technique consistant à appliquer sur la toile un fond préparatoire de couleur claire
pour en rehausser la luminosité. Camille Corot, au milieu du XIXe siècle, en est le principal
instigateur, mais elle était déjà pratiquée par les peintres flamands, hollandais et anglais. Elle va
de pair avec une touche plus libre et la pratique de la peinture de plein air, et est reprise par
plusieurs impressionnistes, en particulier Claude Monet et Camille Pissarro.

Plein air
Pratique de la peinture en extérieur, réservée à l’origine à des croquis ou à des études
préparatoires. Sa vogue traduit un intérêt croissant pour l’observation des phénomènes naturels
et pour les paysages de l’école de Barbizon. Des chevalets et boîtes de peintures portatifs sont
mis au point pour répondre à la demande des peintres de plein air. Avec les impressionnistes,
de telles œuvres sont considérées comme achevées et dignes d’être exposées. Claude Monet
est aujourd’hui considéré comme l’artiste de plein air par excellence, cette pratique étant
déterminante dans le style qu’il défendait.

Séries
Dans l’impressionnisme, une série est un ensemble d’œuvres très proches par le sujet et
souvent par la composition, produites lors d’une campagne, et exposées ensemble. La première
série cohérente fut celle des rochers de Belle-Île de Claude Monet. D’autres séries célèbres ont
suivi, et la pratique s’est transmise à d’autres, notamment Camille Pissarro et Edgar Degas. Le
fait qu’un artiste puisse réaliser différentes images d’un même sujet souligne l’aspect subjectif
de l’impressionnisme et fait le lien avec le symbolisme.

c. Repères chronologiques

1872 Claude Monet à Rouen : 11 toiles réalisées

1873 Claude Monet, Impression, soleil levant
 Claude Monet, à Rouen, réalise deux toiles représentant des vues de la Seine

1874 Première « exposition des impressionnistes » organisée par la « Société anonyme

coopérative d’artistes peintres, sculpteurs, graveurs, lithographes, etc. » : 35,
boulevard des Capucines à Paris.

1876 Deuxième « exposition des impressionnistes » : 11, rue Le Peletier à Paris.

1879 Quatrième « exposition des impressionnistes » : 28, avenue de l’Opéra à Paris

1880 Cinquième « exposition des impressionnistes » : 10, rue des Pyramides à Paris.

 XXVIIe Exposition municipale de Rouen : œuvres de Delattre et de Lemaître

1881 Sixième « exposition des impressionnistes » : 35, boulevard des Capucines à Paris

1882 Septième « exposition des impressionnistes » : 251, rue Saint-Honoré à Paris

XXVIIIe Exposition municipale de Rouen : œuvres de Charles Angrand, Joseph
Delattre, Charles Frechon, Léon Jules Lemaître

1883 Premier séjour de Camille Pissarro à Rouen (début octobre - 28 novembre)

 13

1884 Séjour de Paul Gauguin à Rouen (15 janvier – 1ère quinzaine de novembre)
XXIXe Exposition municipale de Rouen (12 août – 30 septembre) : œuvres de Paul
Gauguin, Joseph Delattre, Charles Frechon, Charles Lapostolet
Rouen, Champs de mars, exposition industrielle régionale et nationale, kiosque de la
salle des dépêches du journal parisien « Le Voltaire », (été) : œuvres
impressionnistes

1884-86 George Seurat, Un dimanche après-midi à l’île de la Grande Jatte

1886 Huitième et dernière « exposition des impressionnistes » : 1, rue Laffitte à Paris

XXXe exposition municipale, nouvelles galeries du musée de peinture, Rouen :
œuvres de Charles Angrand, Joseph Delattre, Charles Frechon, Charles Lapostolet

1888 Exposition dans les salles de « l’Ami des Arts », magasin de Fournitures pour artistes

tenu par M. Legrip à Rouen : œuvres de Charles Angrand, Joseph Delattre et
Charles Frechon
XXXIe exposition municipale de Rouen (1er octobre - 30 novembre) : œuvres de
Charles Angrand, Joseph Delattre, Charles Frechon

1889 Musée des Beaux-Arts, Rouen, exposition de la Société des amis des arts (octobre -

novembre) : œuvres de Charles Angrand, Joseph Delattre, Charles Frechon et Albert
Lebourg

1890 Ouverture au musée des Beaux-Arts d’une exposition permanente dans l’une des

galeries du musée pour présenter les artistes rouennais

1891 XXXIIe Exposition municipale de Rouen (1er octobre - 30 novembre) : œuvres de

Joseph Delattre, Charles Frechon, Léon Jules Lemaître ; les toiles de Charles
Angrand sont refusées par le jury

1892 Claude Monet : la première campagne des Cathédrales (février – avril)

Suppression de l’exposition permanente des artistes rouennais, galerie du musée
des Beaux-Arts (1er avril)

1893 Claude Monet : la seconde campagne des Cathédrales (février – avril)
 XXXIIIe Exposition municipale de Rouen, galerie du musée de peinture
 (30 septembre – 30 novembre) : œuvres de Charles Frechon

1895 XXXIVe Exposition municipale de Rouen (1er octobre - 30 novembre) : œuvres de

Charles Frechon et Léon Jules Lemaître
 Paris, galerie Durand-Ruel, exposition Les Cathédrales de Claude Monet

1896 3 avril : ouverture du cours de peinture et de l’Académie libre de Joseph Delattre à

Rouen
Salon des beaux arts (mai - septembre) : œuvres de Joseph Delattre, Charles
Frechon et Léon Jules Lemaître

 Deuxième séjour de Camille Pissarro à Rouen (20 janvier - fin mars)
 Troisième séjour de Camille Pissarro à Rouen (8 septembre - 11 novembre)

1897 XXXVe Exposition municipale de Rouen (1er octobre - 30 novembre) : œuvres de

Charles Frechon et Léon Jules Lemaître

1898 Quatrième séjour de Camille Pissarro à Rouen : 23 juillet – 15 octobre

 14

1900 « Affaire de la rue Saint Romain » : en mars, le conseil municipal de Rouen étudie la
destruction d’une partie des anciennes maisons de la rue Saint Romain, en vue
d’aligner les constructions et d’élargir cette voie, selon une ordonnance royale datée
de 1839. Devant une vague de protestations menée par la société des Amis des
monuments rouennais à laquelle se sont associés Claude Monet et Camille Pissarro,
l’idée de destruction de la vieille maison de la rue Saint Romain est rejetée.

1901 Paris, 25 avril : première vente, à l’Hôtel Drouot, de la collection Depeaux.
 65 toiles de sa collection sont dispersées.

1902 Joseph Delattre s’installe à Petit Couronne : fin de « l’académie des charrettes », le

cours de peinture en plein air.

1903 Mort de Camille Pissarro

François Depeaux fait une première offre de sa collection à la ville de Rouen
propose à la ville de Rouen mais suite à des difficultés d’ordre privé, cette donation
n’aboutira qu’en 1909.
Rouen, XXXVIe Exposition des beaux arts (14 mai -15 juillet) : œuvres de Charles
Frechon, Robert Antoine Pinchon, Blanche Hoschedé-Monet, Claude Monet, qui
présente une toile de la série des Cathédrales.

1904 Ouverture à Rouen d’une galerie d’exposition par M. Legrip, place Saint-Amand.

Exposition inaugurale Charles Frechon

1905 Rouen, galerie Legrip, exposition Joseph Delattre, 13 au 28 février
 Rouen, galerie Legrip, exposition Robert Antoine Pinchon, printemps
 Mort de Léon Jules Lemaître

1906 Rouen galerie Legrip, exposition Charles Frechon
 31 mai et 1er juin : vente de la collection Depeaux à la Galerie Georges Petit à Paris

Rouen, XXXVIIe Exposition municipale des beaux-arts (juin - septembre) : œuvres de
Albert Lebourg, Charles Frechon, Robert Antoine Pinchon

1907 Rouen, Société des Artistes Rouennais, musée des Beaux-Arts : œuvres de Charles

Frechon, Robert Pinchon, Pierre Dumont
 Rouen, galerie Legrip, deuxième exposition organisée par la Société des artistes

rouennais
 Création d’un groupe d’artistes et de littérateurs indépendants, « les XXX » qui

organise une exposition présentant des œuvres d’André Derain, Raoul Dufy, Othon
Friesz, Maurice Louvrier, Albert Marquet, Henri Matisse, George Braque et Robert
Antoine Pinchon

1908 Rouen, exposition organisée par la Société des artistes rouennais : œuvres de

Charles Frechon, Robert Antoine Pinchon, Marcel Duchamp et Raymond Duchamp-
Villon

1909 Donation de la collection Depeaux à la ville de Rouen. L’inauguration a lieu le 13

novembre au musée des Beaux-Arts.

1926 Mort de Claude Monet

 15

d. Plan de Rouen en 1883

Plan de Rouen d'après les derniers documents, extrait de Collection unique : 160 plans de villes françaises et
étrangères, Fayard éditeur.
© Collections de la Bibliothèque municipale de Rouen. Photographie Thierry
Ascencio-Parvy

 16

III. Pistes pédagogiques

- Le point de vue / le cadrage. Trouver l’équivalent actuel du lieu représenté (virtuellement et
physiquement) et du point de vue du peintre. Idée de Champ / Contre-champ. Cf : les ponts de
Pissarro.

- Un art « moderne » / des motifs « pittoresques » ou patrimoniaux : cathédrale, rue de
l’Épicerie, Gros-Horloge, rue St Romain…

- La représentation du même motif : la série des Cathédrales, les ponts Corneille et Boieldieu,

les quais, la rue de l’Épicerie.

- À partir des titres des œuvres comprenant une indication de l’heure du jour ou du temps qu’il
fait, travail sur le champ lexical, sur la concordance entre l’atmosphère et l’intériorité des
personnages (voir par exemple Flaubert)

- Chercher les rapports thématiques et plastiques entre les impressionnistes et les artistes de
l’École de Rouen (rapport Angrand/Seurat ; Frechon/Monet ; etc.)

- Repérer les différents lieux de la ville qui ont inspiré les peintres sur un plan de Rouen à la fin
du XIXe siècle. Pour ce faire on pourra utiliser le plan inclus dans ce dossier pour mieux le
comparer avec celui de la ville actuelle.

- Étude de l’évolution de Rouen et de son urbanisme entre le XIXe siècle et aujourd’hui.

- Exemple d’activités sur la notion de variations atmosphériques :
Suivant l’exemple de Monet avec la Vue générale de Rouen (Rouen, musée des Beaux-Arts,
1892, on pourra chercher à créer des obstacles visuels évoquant le brouillard, la pluie, la brume
du matin, le coucher de soleil. Il s’agit donc d’offrir une vision non descriptive de la ville. À partir
d’une carte postale, ou d’une photographie, il s’agira de réaliser une série de peintures en
travaillant le monochrome.
Explorer le geste, le brouillage (éponge), la dilution, le recouvrement.

Vous pouvez aussi vous reporter aux pistes développées dans le dossier pédagogique sur
l’impressionnisme au musée des Beaux-Arts, en ligne depuis mars 2010 sur le site du rectorat
de Rouen ou disponible sur simple demande au service des publics du musée.

 17

IV. Bibliographie

Site Internet

- www.unevillepourlimpressionnisme.fr
Site de l’exposition Une ville pour l’impressionnisme : Monet, Pissarro et Gauguin à Rouen

- www.normandieimpressionniste.fr
Site du festival Normandie impressionniste

- www.rouen-musees.com
Présentation des trois musées et un grand nombre de notices d’œuvres impressionnistes

- www.musee-orsay.fr/fr/espace-professionnels/professionnels/enseignants-et-

animateurs/ressources-pedagogiques/ressources-en-ligne.html
Site du musée d’Orsay présentant des ressources pédagogiques

- www.marmottan.com
Site du musée Marmottan Monet où est conservée la plus importante collection d’œuvres de
Claude Monet

- www.mdig.fr
Site du musée des impressionnismes à Giverny, musée qui s’intéresse à l’histoire de
l’impressionnisme et à ses développements, notamment la « colonie de Giverny ».

- www.galeriebertran.com
Site de la galerie rouennaise Michel Bertran qui présente notamment de nombreux artistes de
l’École de Rouen.

Ressources du musée
Le centre de documentation du service des publics est ouvert sur rendez-vous de 9h à 12h et
de 14h à 17h. Vous y trouverez des ouvrages généraux et spécialisés (marqués d’un *) autour
de l’histoire de l’art et des collections des musées, des catalogues d’exposition, etc.

- Catalogue de l’exposition Une ville pour l’impressionnisme : Monet, Pissarro et Gauguin à
Rouen, Skira éditions, 2010 *

Livres adultes

� Histoire de l’impressionnisme
Richard R. Bretell, Impressionnisme, peindre vite, 1860-1890, Hazan, 2009 ;*
Augustin de Butler, Lumières sur les impressionnistes, L’Échoppe, 2007 ;*
Isabelle Cahn, L’impressionnisme ou l’œil naturel, éditions du Chêne, 2005 ;*
Athea Callen, Les peintres impressionnistes et leur technique, Art et images, 2006 ;*
Gabriele Crepaldi, Petite encyclopédie de l’impressionnisme, éditions Sala, 2006 ;*
Jacques-Sylvain Klein, La Normandie, berceau de l’impressionnisme : 1820-1900, Éditions
Ouest-France, 1996 ;*
Elisabeth Lièvre-Crosson, De l’impressionnisme à l’expressionnisme, Les essentiels Milan,
2005 ;*
Dominique Lobstein, Au temps de l’impressionnisme, Découvertes Gallimard, 1994 ;*
Karin H. Grimme, Impressionnisme, Taschen, 2007 ;*
Sylvie Patin, Impression, impressionnisme, Gallimard, 1998 ;*

 18

John Rewald, Histoire de l’impressionnisme, Hachette, 2004 ;*
John Rewald, Le post-impressionnisme. De Van Gogh à Gauguin, Hachette, 2004 ;*
James H. Rubin, L’Impressionnisme, Phaidon, 2008 ;*

� École de Rouen
François Lespinasse, Journal de l’École de Rouen, 1877-1945, Lespinasse, 2006 ;*
François Lespinasse, Robert-Antoine Pinchon, Association des amis de l’École de Rouen,
2007*
François Lespinasse, Charles Frechon et Michel Frechon, Leprettre, 2004*

� Histoire de Rouen
Guy Pessiot, Histoire de Rouen 1850-1900, éditions PTC, 2004*
Jacques Tanguy, Itinéraires d’un rouennais, éditions PTC, 2005*
François Lemoine et Jacques Tanguy, Rouen aux cent clochers, éditions PTC, 2009*

� Collections musée des Beaux-Arts

Rouen, Les Cathédrales de Monet, musée des Beaux-Arts de Rouen, 1994 ;*
Laurent Salomé, Album, Les impressionnistes, musée des Beaux-Arts de Rouen, RMN, 2003 ;*

� Monet
Pascal Bonafoux, Monet 1840-1926, Perrin, 2007 ;*
Lilla Cabot Perry, Claude Monet, souvenirs 1889-1909, L’Échoppe, 2009 ;*
Christoph Heinrich, Monet, Taschen, 2006 ;*
Claude Monet, Mon histoire, L’Échoppe, 1998 ;*
Walter Pach, Une visite de Claude Monet. Giverny, novembre 1907, L’Échoppe, 2009 ;*
Sylvie Patin, Monet « un œil…mais, bon Dieu quel œil ! », Découvertes Gallimard, 1997 ;*

� Pissarro
Camille Pissarro, Parkstone international, 2009 ;*

� Gauguin
Françoise Cachin, Gauguin “Ce malgré moi de sauvage”, Découvertes Gallimard, 2009 ;*
Ronald Pickvance, Gauguin, Fondation Pierre Gianadda, 1998 ;*
Ingo F. Walter, Gauguin, Taschen, 2003 ;*

Livres enfants

� Impressionnisme
30 jeux autour des impressionnistes, Récré-musées, RMN, 2002 ;
L’impressionnisme, Gallimard, Mes premières découvertes de l’art, 2004 ;
Véronique Bouruet-Aubertot, L’impressionnisme. Les peintres de la vie moderne, L’art et la
manière, 2007 ;
Isabelle Cahn et Olivier Morel, L’impressionnisme, Éditions Courtes et Longues, 2006 ;
Marie Sellier, Impressionnisme entrée libre, Album Nathan, 2007 ;

� Peintres
Gauguin, L’invitation au voyage, L’art et la manière, 2005 ;
Monet et les impressionnistes, La Normandie racontée aux enfants, Normandie Junior, 2007 ;
Monet. Le peintre de l’eau et de la lumière, L’art et la manière, 2004 ;
Sylvie Girardet, Nestor Salas, Les chevalets de Monet, RMN, 2003 ;
Catherine et Kimihito Okuyama, Monet, Hazan jeunesse, 1993.

 19

V. Visiter l’exposition avec sa classe

Le service des publics et le service éducatif (sur rendez-vous le mercredi de 14h30 à 16h30)
sont à votre disposition pour tout projet spécifique, toute demande particulière. N’hésitez pas à
prendre contact au 02 35 52 00 62.

Pour le confort et la bonne organisation de la venue des groupes, il est obligatoire de réserver
auprès du service des publics à publicsmusees@rouen.fr au moins trois semaines à l’avance.

Visites et ateliers

* Une visite découverte de l’exposition est proposée aux groupes scolaires qui le souhaitent.
Elle est adaptable aux différents niveaux scolaires.

Visite libre de l’exposition (1h)
L’enseignant ou l’accompagnateur des enfants conduit lui-même la visite de l’exposition.
30 enfants maximum - Entrée gratuite

Visite commentée avec un conférencier des musées (1h)
30 enfants maximum
Tarif : 35 € (1h) - Entrée gratuite

* Une visite dans l’exposition peut être prolongée par un atelier de pratique artistique.
Visites-ateliers
Durée 2h : 1h de visite et 1h d’atelier
Tarif pour 15 enfants maximum : 80 € (matériel fourni) - Entrée gratuite
Tarif pour une classe de 30 enfants maximum : 160 € (matériel fourni) - Entrée gratuite
Un groupe (maximum 15 enfants) suit la visite de l’exposition pendant que l’autre est en atelier,
et inversement.

Atelier (1h) : l’impressionnisme

À partir d’un tableau de la collection impressionniste, les enfants étudieront la notion de plein
air, la touche et la composition impressionniste. À l’aide d’une palette volontairement limitée
(ocre, bleu, vert et blanc), de l’étude du geste approprié et du choix du bon outil (brosse,
pinceau), ils réaliseront un paysage « à la manière » des impressionnistes.

Atelier (1h) : Monet

À partir de la Vue générale de Rouen et la Cathédrale de Claude Monet, les enfants étudieront
la facture de l’artiste - tout en empâtements - et le rendu de cette atmosphère grise et humide
grâce à l’analyse de la palette de Monet.
Les enfants réaliseront un fragment de la cathédrale : le portail, en fabriquant leur gris (rose +
vert+bleu) et travailleront la notion d’empâtement.

Atelier (1h) : la modernité de l’impressionnisme

À partir de la série de ponts de Camille Pissarro, les enfants auront à travailler sur la mise en
scène de ce sujet, par une observation de la composition, de la palette et de la touche
impressionniste. Les enfants réaliseront à leur tour un travail plastique où le pont et la Seine
seront les éléments centraux de la composition.

Niveau : maternelle (grande section), primaire, collège, lycée

 20

VI. Renseignements pratiques

* Musée des Beaux-Arts
Esplanade Marcel Duchamp - 76000 Rouen
Tél. : 02 35 71 28 40 - Fax : 02 35 15 43 23

Horaires de l’exposition
Lundi, vendredi et dimanche : 9h - 19h
Mercredi : 11h - 19h
Jeudi et samedi : 9h - 22h

Visite libre
Durée à préciser (30 élèves maximum)
Entrée gratuite - Réservation obligatoire

Visite commentée
Durée : 1h (30 élèves maximum).
Tarif : 35 € - Entrée gratuite

Visites-ateliers
Durée 2h : 1h de visite et 1h d’atelier
Tarif pour 15 enfants maximum : 80 € (matériel fourni) - Entrée gratuite
Tarif pour une classe de 30 enfants maximum : 160 € (matériel fourni) - Entrée gratuite

Atelier
Durée : 1 h
Tarif pour 15 enfants maximum : 45 € (matériel fourni)
Durée : 2 h
Tarif pour 15 enfants maximum : 90 € (matériel fourni)

* Réservations et renseignements
Pour le confort et la bonne organisation de la venue des groupes, il est nécessaire de réserver
auprès du service des publics au moins trois semaines à l’avance à publicsmusees@rouen.fr.

Service des publics
Esplanade Marcel Duchamp - 76000 Rouen
Tél. : 02 35 52 00 62 - fax : 02 32 76 70 90 - mail : publicsmusees@rouen.fr

Service éducatif
N’hésitez pas à contacter Laura Bernard, professeur d’arts plastiques et Sabine Morel,
professeur de lettres pour tout projet pédagogique au 02 35 52 00 62 (sur rendez-vous le
mercredi de 14h30 à 16h30).
Esplanade Marcel Duchamp - 76000 Rouen - Tél : 02 35 52 00 62
Mail : laure.bernard@ac-rouen.fr ; sabinemorel@ac-rouen.fr

Actualité sur le site : http/ac-rouen.fr chapitre ressource pédagogique rubrique action culturelle

