
TWISTED
INTO
FORM

T
W

IS
T

E
D

 IN
T

O
 F

O
R

M

“De landschappelijke bossen van Wokkel verbeelden

de zwaarte van het bestaan, de melancholie en het

unheimische . Het is alsof Kafka met de eenzaamheid

van zijn bestaan en het zwarte duistere van zijn wereld

in een klap tot leven wordt geroepen.

Deze wereld, die geen plaats is voor de mens en hem

alleen in de dood kan beleven. De eenzaamheid die een

onoverkomelijke verlatenheid is. Wokkel brengt het

gedachtengoed van Kafka op een excellente manier in beeld.

Midden in de bossen van Wokkel speelt zich iets af dat

je niet kunt zien, vastpakken, laat staan kunt begrijpen.

Het overweldigende natuur geweld overvalt je en wordt

daarmee de verbeelding van álle geweld.”

- Annabelle Birnie, directeur Drents Museum

“Eens in de zoveel tijd loop je tegen werk van een schilder

aan dat je van je sokken blaast. Wokkel ‘s obsederende

verflandschappen lijken te pulseren op een duister ritme

van het hart. Onheilspellend, groots en meeslepend.”

- Antonie den Ridder in de Gelderlander

Wokkel Twisted into form 3

Inhoud

4. 	 Romantisch Rauw
	 voorwoord door Annebelle Birnie

10.	 ING collectie

14.	 Desolation
	 Harry Tupan, Drents Museum

18. 	 Melancholie & Troost
	 Rosalie van Deursen in gesprek met Wokkel

28.	 Werk

94.	 De Kunstenaar en de Galerie
	 Nico en Riekje van Breemen-Wit

96.	 Colofon

Wokkel Twisted into form 4

In 2004 breng ik voor het eerst een bezoek aan het atelier van Wokkel, op aanraden

van Pim de Hart met wie Wokkel in 1998 aan de Minerva Academie in Groningen

afstudeerde. De reden van het bezoek is een zoektocht naar figuratieve schilders

die minimaal vijf jaar geleden aan deze academie zijn afgestudeerd. Wokkel deelt

op dat moment een atelier in Groningen. Het staat volgestapeld met zijn werk.

Zijn ateliergenoot heeft stripachtige werken aan een waslijn door de koude,

lekkende, afgetrapte ruimte gehangen. Maar mijn oog valt direct op de robuuste,

grote schilderijen die her en der nonchalant zijn neergezet. De duistere doeken

van Wokkel zijn gemaakt met vele lagen, veelal donkere, olieverf. Sommige werken

zijn nog nat, andere zo goed als droog - hoewel slechts aan de oppervlakte van

de dikke verflagen. De doeken plakken aan elkaar en maken bij het lostrekken

een krakend geluid. Het zijn onheilspellende donkere Scandinavische bosland-

schappen van enorm formaat, gecreëerd door het opbrengen van pasteuze

lagen verf.

 Voorwoord

Romantisch
Rauw

Annabelle Birnie

Wokkel Twisted into form 5

Het blijkt meteen dat het snelgroeiende oeuvre van Wokkel haar eigen beeldtaal heeft; het is sterk
en consequent. Wokkel heeft zijn ware, eigen vorm vastgehouden. Zijn werk beschouwend is zijn
ontwikkeling geen zoektocht naar zijn eigen schildertalent maar een bevestiging van zijn innerlijke
kracht. Wokkel lijkt hiermee geboren te zijn en ogenschijnlijk gaat het schilderen hem gemakkelijk af.

Landschappen
De landschappelijke bossen van Wokkel verbeelden de zwaarte van het bestaan, de melancholie en
het unheimische. Het is alsof Kafka met de eenzaamheid van zijn bestaan en het zwarte duistere
van zijn wereld in één klap tot leven wordt geroepen. In deze wereld is geen plaats voor de mens, die
hem alleen in de dood kan beleven. De eenzaamheid die een onoverkomelijke verlatenheid is. Wokkel
brengt het gedachtengoed van Kafka op een excellente manier in beeld. Midden in de bossen van
Wokkel speelt zich iets af dat je niet kunt zien, vastpakken, laat staan begrijpen. Het overweldigende
natuurgeweld overvalt je en wordt daarmee de verbeelding van álle geweld.
	 En tegelijkertijd ervaar je een romantische schoonheid. De schoonheid van de natuur van onze
omgeving en van het landschap in het bijzonder. Je ruikt de naaldbomen, voelt het mos en ziet de
zonnestralen door het naaldendak neerdalen als gouden pijlen die de honing aanwijzen. Het is er stil
en vredig. Zoals in bijvoorbeeld het werk Bosmos uit 2005 dat Wokkel maakte naar aanleiding van een
bezoek aan Noorwegen.
	 Vergeleken met het werk van Wokkel steken de realistisch figuratieve werken van het Noordelijk
Realisme soms wat braaf af. Zijn werk sluit eerder aan bij het rauwe expressionisme van schilders
zoals Anselm Kiefer en Armando. Kiefer behoort tot een van de grootse inspiratiebronnen die Wokkel
zelf benoemt. Daar waar Kiefer’s onheilspellende verbeelding en zijn hang naar de donkere kant
van de cultuur tot uitdrukking komen in zijn werk, heeft Wokkel ondanks de materiële gelijkenis de
historische lading van de specifieke locaties niet tot onderwerp van zijn schilderijen gekozen.
De werken van Wokkel vormen een onderwerp op zichzelf en spreken rechtstreeks de emotie en het
onbewuste associatieve brein van de toeschouwer aan. De betekenis en grootsheid van het onderwerp

Romantic, Raw
Searching for figurative painters who had graduated from the
Minerva Academy in Groningen at least five years earlier, I visited
the studio of Wokkel for the first time in 2004. I went on the
recommendation of Pim de Hart, who like Wokkel had graduated
in 1998. At that time, Wokkel was sharing a studio in Groningen.
Stacked against the walls, his work occupied most of the space.
His fellow painter had hung catoonish works on a clothesline
across the cold, leaky, dilapidated room. But my eye was drawn
directly to Wokkel’s robust, large paintings, casually placed here
and there. His portentous canvases were covered with many
layers of often-dark oil paint. Some were still wet, others almost
dry, at least the surface of the thick layers of paint. Some canvases
produced a cracking sound when pulled apart. I saw enormous
landscapes of dark, ominous Scandinavian forests, made up of
layers of impasto paint.

It was immediately clear that this rapidly growing oeuvre had its
own visual language; it is strong and consistent. And Wokkel has
stuck to his own, true form. Reflecting on his work, it becomes
clear that he is not searching for his painterly talent, but for a
confirmation of his inner strength. Wokkel’s talent seems to be
inborn; apparently painting comes easily to him.

Landscapes
Wokkel’s scenic forests portray life’s gravity, its melancholy and
uncanniness. It is as if Kafka’s existenial loneliness and the darkness
of his world are suddenly brought to life. The world, inhospitable
to humans, which can only bring him death, loneliness and
insurmountable desolation. Wokkel acutely portays Kafka’s ideas.
Embedded in the forests of Wokkel takes something away that
you can not see, grasp, let alone understand. The overwhelming
force of nature hits you and becomes a representation of all violence.
And at the same time you experience its romantic beauty; the
beauty of our natural environment and of the landscape in
particular. In Bosmos (2005), which Wokkel made following a visit
to Norway, you smell the pine trees, feel the moss and see the
sunbeams penetrating the needle canopy, like golden arrows
pointing to honey. It is quiet and peaceful.

 Voorwoord

Romantisch
Rauw

Wokkel Twisted into form 6

liggen in het werk zelf besloten. De energie van de werken van Wokkel is vergelijkbaar met het
neo-expressionisme van de Neue Wilden zoals Georg Baselitz en Jörg Immendorf. De brutaliteit van
zijn grootse schildergebaren, waarmee hij zich afzet tegen de heersende schoonheidsnormen, zorgt
voor een beleving van bevrijding en verlossing van een keurslijf dat veel anderen zichzelf opleggen.
	 Onmiddellijk dringt zich een tweede vergelijking op. De Schuldige Landschappen van hand
van de in Duitsland woonachtige Nederlandse kunstenaar Armando vormen eveneens een bron
van inspiratie voor Wokkel. In veel gevallen is het landschap een plek des onheils, een crime scene.
Oorlogen en misdaden hebben aan de rand van of in bossen en in de weiden plaatsgevonden.
Gevangen- en strafkampen, concentratie- en vernietigingskampen, zoals bijvoorbeeld het Drentse
Kamp Westerbork, bevonden zich aan de rand van bossen en waren zo onttrokken aan het oog van
de buitenwereld. Daar ziet de natuur zwijgend toe, is het landschap onverschillig, onwrikbaar en
onverstoorbaar en met zichzelf bezig. Alsof er niets aan de hand is groeit en bloeit de natuur gewoon
door. In het werk van Armando zijn de landschappen schuldig bevonden aan de gruweldaden die er
hebben plaatsgevonden en ze zijn nog altijd stille getuigen van deze geschiedenis. Zonder letterlijk de
oorlog te verbeelden, worden de landschappen zo dragers van het onderwerp. De werken van Wokkel
zijn in deze lijn te plaatsen. Door zijn intensieve verblijf in de natuur wil Wokkel zijn persoonlijke en
authentieke ervaring van het landschap verbeelden. Net als bij Armando laadt hij het landschap geladen
met zijn individuele beleving en een collectieve ervaring. Door hun grote formaat en hun zwart-grijs-witte
toon kan de toeschouwer zich volledig in het werk begeven; hij wordt er letterlijk door gegrepen, of het
landschap zich nu in Drenthe of Groningen bevindt, of in Scandinavië of Nieuw-Zeeland.
	 Door Wokkel’s expressieve verfgebruik en zijn intuïtief aangestuurde schilderen verwordt de
verfhuid, en soms ook de lijst als onderdeel van het werk, zelf tot landschap. Zoals in het werk Willow
uit 2015. Net als Armando staat Wokkel hiermee in de kunsthistorische lijn van schilders die de
kracht en de individuele beleving van de natuur op het doek weergeven. Kiefer, Armando en Wokkel;
ze laten door hun weergave van het landschap de authenticiteit, persoonlijke beleving en de
collectieve historie van het landschap zien. Ieder op zijn eigen manier; duister, pasteus, unheimisch,
historisch en expressief.

Compared to Wokkel’s work, the realistic figurative work of the
Northern Realists seems complacent and pale. His work is more
closely related to the raw expressionism of painters like Anselm
Kiefer and Armando. Wokkel himself calls Kiefer one of his great
sources of inspiration. Where Kiefer’s paintings express his
ominous imaginings and his penchant for the darker side of the
culture, Wokkel’s work, despite physical resemblances, usually does
not address the historical charge of the locations he depicts. His
works constitute a subject in itself and speak directly to emotions
and unconscious associations in the mind of the viewer. The
meaning and grandeur of the subject lie in the work itself. The
energy of Wokkel’s works is comparable with that of the neo-
expressionistic Neue Wilden such as Georg Baselitz and Jörg
Immendorf. The brutality of his sweeping painterly gestures, and
with this his rebellion against the prevailing beauty standards,
bring an experience of liberation and redemption from many a
self-imposed straitjacket.

Directly a second comparison arises. The Guilty Landscapes by the
Berlin-based Dutch artist Armando are also a source of inspiration
for Wokkel. In many cases, the landscape reflects evil, is a crime
scene. Wars and crimes have taken place in and on the edges
of forests and meadows. Prison and work camps, concentration
and death camps, such as Camp Westerbork in Drenthe, were
located on the edge of forests, concealed from the outside world.
Nature is a silent observer, the landscape is indifferent, and both
are impassive, only concerned with themselves. Regardless of
what goes on, nature continues to grow and flourish. Armando’s
landscapes are considered guilty of the atrocities that took place
there, and they remain silent witnesses of this history. Rather
than a literal depiction of war, the landscapes are the bearers
of the subject in Armando’s work. The works of Wokkel can be
placed in this category. Following his immersion in nature Wokkel
wants to express his personal and authentic experience of the
landscape. Like Armando, Wokkel charges his canvases with his
individual impressions and collective experiences of a landscape.
Their large size and black-grey-white tones allow the viewer to
set foot in the works and to literally be gripped by them, whether
they are scenes of Drenthe or Groningen, Scandinavia or New
Zealand. Through his expressive use of paint and intuitive strokes,
the paint skin itself becomes landscape, as in Willow (2015). Like
Armando, Wokkel enters the ranks of painters in the history of art
that express the power and the individual experience of nature
on canvas. Kiefer, Armando and Wokkel all represent the authen-
ticity of the landscape from their personal experience and show
its collective history. Each in his own way: dark, impasto, uncanny,
historical and expressive.

Wokkel Twisted into form 7

Gebouwen
In de traditie van de negentiende-eeuwse romantische landschapsschilders zoals de familie
Koekoek schildert Wokkel, naast zijn landschappen, verlaten gebouwen, oude betonnen kolossen
en ruïnes. Hij beschouwt hen als stille getuigen van een vergane cultuur. Tijdens verschillende
reizen naar het Oostblok, naar Hongarije en Tsjechië, schildert hij de schoonheid van hun
verval. Zoals in Signs uit 2011, waar een teloorgegane fabriek in het middelpunt staat. De desolate
gebouwen hebben eenzelfde melancholisch, duister, eenzaam, romantisch rauw karakter als de
landschappen van Wokkel. De mosachtige overwoekeringen en het afgebrokkelde stucwerk zorgen
eveneens voor een unheimische sfeer. Ze maken de gebouwen kwetsbaar, en van ongelooflijke
schoonheid. Maar in tegenstelling tot de landschappen zijn de gebouwen nooit schuldig, maar
altijd geduldige slachtoffers. In deze werken duiken soms silhouetten van mensen op als de daders;
de vervreemders van de natuur. De rol en de invloed van de mens, die door middel van architectuur
ingrijpt in de natuur, is slechts tijdelijk. De natuur geeft, en neemt op haar beurt een gebouw in
verval weer tot zich. De natuur toont steeds opnieuw haar indrukwekkende veerkracht door het
terugvorderen van het terrein op de mens. Dit zien we ook in de serie werken over Kartonfabriek
de Toekomst of in een werk zoals Winter Tears uit 2013.

Groningen
In zijn nieuwe atelier in de provincie Groningen schildert Wokkel verder aan zijn oeuvre.
De landschappen van het Groningse achterland zijn even desolaat, vervreemdend en interessant
als onderwerp voor zijn werk. De verschillende aardbevingen en de toenemende verstedelijking
zorgen er wellicht in de toekomst voor dat er ook in Groningen steeds meer vervallen en verlaten
gebouwen in het landschap te vinden zijn. Met zijn pasteuze toets, expressief materiaalgebruik en
de toevoeging van meer teer en carboleum is er veel schoonheid te verbeelden in het noorden.
Het blijft spannend om te volgen op welke wijze Wokkel zijn schilder-identiteit verder ontwikkelt
en sterke en verhalende schilderijen blijft maken.

Annabelle Birnie

Februari 2016

Buildings
In the tradition of nineteenth-century romantic landscape painters,
such as the Koekoek family, Wokkel also depicts abandoned buildings,
old concrete collosi and ruins. He views them as silent witnesses
to a bygone culture. During several trips to Eastern Europe, to
Hungary and the Czech Republic, he painted the beauty of their
decline. One example is Signs (2011) the focal point of which is a
defunct factory building. The desolate buildings resonate with
the same melancholic, dark, lonely, romantic and raw character
as his landscapes. Mossy overgrowths and the deteriorated glory
generate an eerie atmosphere, rendering the building vulnerable,
and of unimaginable beauty. In contrast to his landscapes these
buildings bear no guilt , but are always patient victims. In these
works human silhouettes sometimes appear as the perpetrators,
alienators of nature. The role and influence of humans, intervening
in nature through architecture, is only temporary. Nature gives,
and in turn reappropriates a building as it decays. Time and again
nature shows her impressive resilience by taking the site back
from humans, as in the series of works about the Kartonfabriek de
Toekomst or in Winter Tears (2013).

Groningen
In his new studio just outside the city of Groningen, Wokkel
continues to expand his oeuvre. The landscapes of the Groningen
countryside are also desolate, alienating and interesting subjects.
The province’s earthquakes and increasing urbanization may
bring more dilapidated and abandoned buildings in the future.
He will certainly be able to portray much beauty there with his
impasto touch, expressive use of material and the use of more
coal-tar. We will follow Wokkel with interest as his career as a
painter develops and as he continues to produce strong and
narrative paintings.

Annabelle Birnie
February 2016

Drs. Annabelle Birnie (1968) is director of the Drents Museum. After
attending, among others, the University of Utrecht, she obtained her
certification as ISO Appraiser Modern and Contemporary Art. She
worked at Sotheby’s and from 2003 to 2012 as Director of ING Corporate
Sponsoring, Art Management & Events. Birnie is a member of the
Supervisory Board of Leeuwarden, Capital of Culture 2018, board
member of the Wackers Academy, the Museum Association and the
Museum Foundation. She also sits on committees at Pan Amsterdam,
Breda Art and the Amsterdam Fund for the Arts.

‘Kiefer, Armando en Wokkel;
ze laten door hun weergave van
het landschap de authenticiteit,

persoonlijke beleving en de
collectieve historie van het

landschap zien’

Drs. Annabelle Birnie (1968) is directeur van het Drents Museum. Na haar opleiding aan o.a. de RU Utrecht, behaalde
ze haar ISO-certificaat als Taxateur Moderne en Hedendaagse kunst. Ze werkte bij veilinghuis Sotheby’s en van 2003
tot 2012 als directeur ING Corporate Sponsoring, Art Management & Events. Birnie is lid van de RvT van Leeuwarden
Culturele Hoofdstad 2018, bestuurslid van de Wackers Academie, de Museumvereniging en de Stichting Museum-
kaart. Ze neemt zitting in commissies bij Pan Amsterdam, Art Breda en het Amsterdams Fonds voor de Kunst.

Wokkel Twisted into form 8

Wokkel Twisted into form 9

Wokkel Twisted into form 10

Berken
Oil on Canvas | 144 x 190 cm | 1999

ING Collection

Meer (Lake or More)
Oil on Canvas | 180 x 150 cm | 2006

ING Collection

Wokkel Twisted into form 11

Kijker (Spectator)
Oil on canvas | 180 x 150 cm | 2005

ING Collection

Wokkel Twisted into form 12

Alone
Oil on Canvas | 144 x 170 cm | 2000

ING Collection

De Overnachting
Oil on Canvas | 151 x 137 cm | 2001

ING Collection

Wokkel Twisted into form 13

Balkonnetjes
Oil on Canvas | 100 x 75 cm | 2001

ING Collection

Wokkel Twisted into form 28

Drieluik Wageningen (Wageningen triptych)
Oil on Canvas | 3 x 80 x 60 cm | 2009

Wokkel Twisted into form 29

Oslo I
Oil on Canvas | 145 x 185 cm | 2001

Oslo by Night
Oil on Canvas | 145 x 185 cm | 2001

Wokkel Twisted into form 30

Beside The Waterfall
Oil on Canvas | 149 x 195 cm | 2000

Wokkel Twisted into form 31

Darwin Loves You
120 x 100 cm | Oil on Canvas | 2015

Wokkel Twisted into form 96

Colofon / Credits

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

Medewerkers aan deze publicatie / Contributors to this publication:
Drs. Annabelle Birnie,
Drs. Harry Tupan,
Drs. Rosalie van Deursen,
Nico en Riekje van Breemen-Wit

Vertaling / translation:
Sara van Otterloo-Butler, English Language Editing

Vormgeving / design:
Menno Schreuder

Fotografie / photo credits:
Storage: Robert van der Molen
Artist collection: Wokkel
ING collection: Tom Haartsen Ouderkerk a/d Amstel
Drents Museum: JAV Studio’s in Assen
Galerie Wit: Joy DeKok

© 2016 WBOOKS
Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, 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.

© c/o Pictoright Amsterdam 2016.
ISBN 978 94 625 8153 1
NUR 646

Deze uitgave werd gerealiseerd mede dankzij de genereuze steun van /
generous support for this publication has been provided by:

A honorable mention to:
Michiel van Deursen
Maarten Beucker
Fam. Kok

Deze publicatie is tot stand gekomen zonder de steun van welk fonds dan ook.

Met dank aan:
Laura Koops, Menno Schreuder, Henk van der Wal, Annabelle Birnie,
Harry Tupan, Rosalie van Deursen, Aldine Reinink, Michiel van Deursen,
Nico en Riekje van Breemen-Wit, Barbara van Breemen, Caroline Vos,
Sanne Ten Brink, www.voordekunst.nl, alle donateurs die met hun
steun deze publicatie mogelijk hebben gemaakt.

	Lege pagina
	Lege pagina

