

GENDER IN DE VROEGMODERNE NEDERLANDSE LITERATUUR

Leeslijst Historische Nederlandse literatuur, 7,5 ects

Vooraf

De primaire en secundaire literatuur op deze lijst is gekozen met het oog op de genderthematiek, die de posities van en relaties tussen de mannelijke en vrouwelijke sekse onderzoekt. In dit geval richt dat onderzoek zich op de Nederlandse Republiek tussen ongeveer 1600 en 1850. In de primaire literatuur verwoorden mannen en vrouwen uit die tijd zelf bewust en onbewust hun positie in genderkwesties.

De secundaire literatuur toont verschillende dimensies van het actuele genderonderzoek. In een aantal studies staan vrouwelijke auteurs centraal en worden hun sociale milieu, mogelijkheden tot schrijven, publiceren en zelfrepresentatie, de aard van hun werk en hun receptie besproken. Vaak komt daarbij ook een vergelijking met de mannelijke auteurs aan de orde (*Met en zonder lauwerkrans*; De Jeu; Schenkeveld-van der Dussen; Spies; Grabowsky; De Vries; Van Deinsen). Een algemene historische inkadering van de situatie van vrouwen vind je in *Met en zonder lauwerkrans* en bij Kloek 1995. Andere studies laten zien hoe de teksten zelf met een genderinstrumentarium ontleed kunnen worden of onderdeel zijn van breder cultuurhistorisch onderzoek (Gelderblom; Van Gemert; Van Elk; Pipkin; Geerdink; Dietz; Steenbergh). De consequenties van genderonderzoek voor de cultuur- en literatuurgeschiedschrijving en reflecties daarop komen apart aan de orde bij Gilleir & Montoya en bij Meijer Drees.

Het doel van deze lijst is een overzicht te geven van het actuele genderonderzoek. Op het tentamen wordt getoetst of je dat overzicht hebt en of je kritisch met de stof om kunt gaan, bijvoorbeeld in de vergelijking van primaire werken onderling en in de evaluatie van de secundaire literatuur.

In de secundaire literatuur komen nogal wat voorbeelden aan de orde. Ga daar verstandig mee om: je hoeft ze niet allemaal te onthouden, belangrijker is dat je begrijpt voor welke redenering een auteur de voorbeelden gebruikt.

Gebruik de primaire literatuur op deze lijst om te toetsen of je het met de redeneringen in de secundaire literatuur eens bent: noteer uit de primaire literatuur welke voorbeelden in jouw ogen de redeneringen in de secundaire literatuur bevestigen dan wel ontkennen. Dit zal op het tentamen aan de orde komen (je mag een lijstje bij de hand houden).

Opdracht

Onderdeel van het tentamen is de onderstaande opdracht, die je tevens helpt bij de voorbereiding. Lever deze opdracht een week voor het tentamen schriftelijk in bij de docent die het tentamen afneemt. Lever ook een aparte lijst in met de auteurs, titels, paginanummers en vindplaatsen van de teksten die je geselecteerd hebt bij de titels waar dat gevraagd wordt (Roemersdochter Visscher, Lescaijle, Wolff & Deken, De Lannoy).

1. Vergelijk twee vrouwen en twee mannen die je leest (primaire literatuur) op de volgende factoren in hun schrijverschap: sociaal milieu, publicatiemogelijkheden, genres, zelfrepresentatie, receptie.
2. Analyseer de teksten die je zelf geselecteerd hebt (van Roemersdochter Visscher, Lescaijle, Wolff & Deken, De Lannoy) met behulp van de methode(n) die Gelderblom, Van

Gemert en Steenbergh toepassen en onderzoek hoe ze gebruikt zouden kunnen worden in onderzoek met een bredere cultuurhistorische focus, zoals dat van Van Elk en Pipkin. Geef een samenvatting van je bevindingen, waarbij je let op overeenkomsten en verschillen tussen je teksten en op de bruikbaarheid van de methode(n) en benaderingen.

3. Vergelijk de inleiding uit *Met en zonder lauwerkrans* en *Women's Writing*. Tussen het verschijnen van beide boeken zit ruim tien jaar. Welke progressie is er in die jaren geboekt?
4. En wat zouden volgende stappen kunnen of moeten zijn? Kijk ook naar de introductie van Gilleir & Montoya, en naar het artikel van Meijer Drees uit 2003 (om 'gender' ook in een breder perspectief te plaatsen en de mannencultuur bij de ontwikkelingen te betrekken).

Primaire literatuur

- * De lemma's over: M.M. van Akerlaecken, T. Brongersma, M. de Cambon-van der Werken, J. Coomans, A. Deken, S. van Griethuysen, A. Ilberi, J.C. de Lannoy, K. Lescailje, F. Mastenbroek, L. van Merken, P. Moens, E.M. Post, A. Roemers Visscher, M.T. Roemers Visscher, A.M. van Schurman, M. Verboom, E. Wolff, Z.M. van Zon en A. Zwartte, in: *Met en zonder lauwerkrans. Schrijvende vrouwen uit de vroegmoderne tijd*. Red. R. Schenkeveld-van der Dussen, K. Porteman, P. Couttenier en L. van Gemert. Amsterdam, Amsterdam University Press, 1997.
- * J. Coomans, 'Wapenschild', in: *Zeeusche nachtegael*. Ed. P.J. Meertens en P.J. Verkruijsse. Middelburg, Verhage & zn., 1982. Via DBNL: https://www.dbnl.org/tekst/_zee001zeeu01_01/_zee001zeeu01_01_0005.php
- * A. Roemersdochter Visscher, *Gedichten*. Ed. R. Schenkeveld-van der Dussen en A. de Jeu. Amsterdam, Amsterdam University Press, 1999. Maak een keuze uit de poëzie aan de hand van de secundaire literatuur op deze leeslijst.
- * A.M. van Schuurman, *Verhandeling over de aanleg van vrouwen voor wetenschap*. Ed. J. Bouwman e.a. Groningen, Xenon, 1996.
- * K. Lescailje, *Tooneel- en mengelpoëzy*. Amsterdam 1731. 3 delen. O.a. aanwezig op de Oude drukken van de UB Utrecht (Moltzer 4 A 8-10). Deel 1 en deel 2 zijn gedigitaliseerd: <http://objects.library.uu.nl/reader/resolver.php?obj=000512491&type=2> Maak een keuze uit de poëzie aan de hand van de secundaire literatuur op deze leeslijst.
- * B. Wolff en A. Deken, *Economische liedjes*. Editie vrij, bijvoorbeeld: 's-Gravenhage, by Isaac van Cleef, 1781-1782 of: J. van Nieuwenhuizen, 's-Gravenhage, uitg. V.A. Kramers, 1963. De editie van Van Cleef is beschikbaar via DBNL: http://www.dbnl.org/tekst/wolf016econ01_01/ Maak een keuze uit de poëzie aan de hand van de secundaire literatuur op deze leeslijst.
- * J.C. de Lannoy, *'t Zoet der eenzaamheid*. Gedichten. Ed. P. van Oostrum. Amsterdam, Amsterdam University Press, 2001. Amazone. Maak een keuze uit de poëzie aan de hand van de secundaire literatuur op deze leeslijst.
- * E.M. Post, *Het land, in brieven*. Ed. B. Paasman. Amsterdam, Querido, 1987. Griffioen.
- * P. Moens, *Aardenburg of de onbekende volksplanting in Zuid-Amerika*,. Ed. A. Veltman- van den Bos en J. de Vet. Amsterdam, Amsterdam University Press, 2001. Amazone.
- * J. Cats, 'Twee verkracht, en beyde getrouwt' en 'Mandraghende maeght', in: *Verhalen uit de*

Trou-ringh. Ed. J. Koppenol. Amsterdam, Amsterdam University Press, 2003. Alfa. Deels beschikbaar via Google Books: <http://books.google.nl/books?id=TfZi9T-vGaIC&lpg=PA2&ots=1G4RR34Q11&dq=Verhalen%20uit%20de%20Trou-ringh&hl=nl&pg=PA83#v=onepage&q&f=false>

* J. Cats, 'Wapen-schild. Alle eerbare Maeghden toe-ghe-eyghent', in: *Maechden-plicht* (1618). Via DBNL:

https://www.dbnl.org/tekst/cats001maec01_01/cats001maec01_01_0001.php

* J. van den Vondel, *Jephtha*. Editie vrij, bijv. Wereldbibliotheek dl VIII, 769-850. Via DBNL:

https://www.dbnl.org/tekst/vond001dewe08_01/vond001dewe08_01_0250.php

* A. van Overbeke, *Buyten gaets. Twee burleske reisbrieven*. Ed. M. Barend-van Haeften en A.J. Gelderblom. Hilversum, Verloren, 1998. Egodocumenten dl.15. Via DBNL:

http://www.dbnl.org/tekst/over001mbar01_01/

Secundaire literatuur

* De algemene inleiding uit *Met en zonder lauwerkrans* (p. 1-95). Als ook de inleiding uit *Women's Writing from the Low Countries 1200-1875: A Bilingual Anthology*. Eds. Lia van Gemert, Hermina Joldersma, Olga van Marion, Dieuwke van der Poel. Amsterdam: AUP, 2011.

* De inleidingen bij de genoemde tekstedities, steeds voor zover van toepassing.

* E. Kloek, 'De vrouw', in: *Gestalten van de Gouden Eeuw: een Hollands groepsportret*. Red. H.M. Beliën e.a. Amsterdam, Bert Bakker, 1995, p. 241-279.

* A. de Jeu, 't *Spoor der dichtersessen. Netwerken en publicatiemogelijkheden van vrouwen in de Republiek (1600-1750)*. Hilversum, Verloren, 2000. Hieruit: h. 1, Netwerken, een introductie (p. 19-28) en h. 3, Netwerken in Friesland en Groningen (p. 88-160). Deels in te zien via Google Books: <http://books.google.com/books?id=sqDFxR-X1MsC&lpg=PP1&hl=nl&pg=PA10#v=onepage&q&f=false>

* M.A. Schenkeveld-van der Dussen, 'De canonieke versus de "echte" Anna Roemers Visscher'. In: *In de boeken, met de geest. Vijftien studies*. Red. A.J. Gelderblom e.a. Amsterdam, Amsterdam University Press, 2002, p. 268-286. Ook in: *Nederlandse letterkunde* 2-3 (1997), p. 228-241. Via DBNL:

https://www.dbnl.org/tekst/ned021199701_01/ned021199701_01_0022.php

* L. van Deinsen, *The Panpoëticon Batavûm. The Portrait of the Author as a Celebrity*. Amsterdam, Rijksmuseum, 2016. Hieruit: 'Women Writers in the Panpoëticon', 51-60. (Bekijk ook de aanverwante website schrijverskabinet.nl)

* F. Dietz, '1782. *De kleine Grandisson* als internationale bestseller'. In: *Wereldgeschiedenis van Nederland*. Red. L. Heerma-van Voss e.a. Amsterdam, Ambo-Anthos, 2018, 343-348.

* A.J. Gelderblom, *Mannen en maagden in Hollands tuin. Interpretatieve studies van Nederlandse letterkunde 1575-1781*. Amsterdam 1991. Hieruit: 'De maagd en de mannen' (p. 78-93) (Via DBNL:

http://www.dbnl.org/tekst/geld008maag01_01/geld008maag01_01_0001.php) en 'Wolff en Deken als liedjesfabriek' (p. 137-160) (Via DBNL:

http://www.dbnl.org/tekst/geld008wolf01_01/). Ook in: *De nieuwe taalgids* 79 (1986), p. 193-206; *Door het oog van de tekst. Essays voor Mieke Bal over visie*. Red. E. van Alphen en I.

de Jong, Muiderberg, Coutinho, 1988, p. 42-63.

* M. van Elk, *Early Modern Women's Writing. Domesticity, Privacy, and the Public Sphere in England and the Dutch Republic*. Cham, Springer/Palgrave MacMillan, 2017. Hieruit hoofdstuk 1 (Introduction) en 3-5. Online beschikbaar via UBU:
<https://link.springer.com/book/10.1007/978-3-319-33222-2>

* N. Geerdink, 'The Phenomenon of the Married Woman Writer in the Dutch Republic', gastbijdrage op weblog M. van Elk, *Early Modern Women: Lives, Texts, Objects*, 2017.
<https://martinevanelk.wordpress.com/2017/11/01/the-phenomenon-of-the-married-woman-writer-in-the-dutch-republic/>

* M. Spies, 'Oudejaarsavond 1675: Cornelia van der Veer schaduwde Katharina Lescaillje als deze van het huis van haar vriendin Sara de Canjoncle naar dat van haar zuster gaat. Het vrouwelijk aandeel'. In: *Nederlandse Literatuur, een geschiedenis*. Red. M.A. Schenkeveld-van der Dussen e.a., Groningen 1993, p. 282-287.

* L. van Gemert, 'Hiding behind words? Lesbianism in 17th-century Dutch poetry'. In: *Thamyris* 2-1 (1995), p. 11-44. Via DBNL:
http://www.dbnl.org/tekst/geme003hidi01_01/geme003hidi01_01_0001.php

* E. Grabowsky, 'Katharina Lescaillje (1649-1711) en de "vrouwenzucht". Schijn of werkelijkheid?' In: *Mededelingen van de Stichting J.C. Weyerman* 23-2 (2000), p. 65-79. Via DBNL: http://www.dbnl.org/tekst/grab002kath01_01/

* K. Steenbergh, 'Gender Studies – Emotions in *Jeptha* (1659)'. In: *Joost van den Vondel (1587-1679). Dutch Playwright in the Golden Age*. Red. J. Bloemendal & F.W. Korsten. Leiden/Boston, Brill, 2012, 407-426. Online via OAPEN Library:
<http://oapen.org/search?keyword=Joost+van+den+Vondel>

* A. Pipkin, *Rape in the Republic 1609-1725: Formulating Dutch Identity*. Leiden, Brill, 2013. Hieruit: hoofdstuk 5 ('Women's Objections').

* M. de Vries, 'Dichten is zilver, zwijgen is goud; vrouwen in letterkundige genootschappen, 1772-1800'. In: *De Achttiende Eeuw* 31-2 (1999), p. 187-213. Via DBNL:
http://www.dbnl.org/tekst/vrie085dich01_01/

* A. Gilleir & A.C. Montoya, 'Introduction: Toward a New Conception of Women's Literary History'. In: *Women Writing Back/Writing Women Back. Transnational Perspectives from the Late Middle Ages to the Dawn of the Modern Era*. Red. A. Gilleir, A.C. Montoya & S. van Dijk. Leiden/Boston, Brill, 2010, 1-20. (Bekijk ook de aanverwante website met database www.womenwriters.org)

* M. Meijer Drees, 'Een mannelijke discussiecultuur'. In: *Tijdschrift voor Sociale Geschiedenis* 29-1 (2003; themanummer De Ijkkpunten geijkt), p. 21-27.