

het
Neder
Landse
Kunst
BOEK

W BOOKS

Nederlandse kunst: grenzeloos lokaal

Din Pieters

‘De kunst is een veelkoppige draak: houw de ene kop af en hij steekt een andere op, en hoe meer koppen er worden afgehakt hoe meer er bijgroeien.’ Constant, januari 1978*

Kunst kent geen grenzen. Het beeld van Petrus waarmee dit boek opent, werd omstreeks 1415 in Bourgondië vervaardigd door Claus de Werve. Aan het begin van de vijftiende eeuw vonden veel kunstenaars afkomstig uit de Nederlanden emplooi aan het Bourgondische hof in Dijon. Geboren in Haarlem behoorden De Werve en zijn oom Claus Sluter beiden tot de invloedrijke beeldhouwers van hun tijd. Het laatste werk in dit boek bevindt zich net over de grens in Kasteel Bentheim, dat in de zeventiende eeuw al door Nederlandse schilders werd bezocht. In 2012 ontwierp Willem de Rooij een installatie voor een schilderij van Jacob van Ruisdael, een van de ongeveer vijftien ‘Bentheimpjes’ die na zijn bezoek aan deze streek in Amsterdam ontstonden. Nederlandse kunst overschrijdt niet alleen grenzen, maar overbrugt ook tijdperken.

Van begin vijftiende eeuw tot nu maakten Nederlandse kunstenaars talloze reizen die hun sporen onmiskenbaar hebben nagelaten. In de zestiende en zeventiende eeuw vormde Italië het belangrijkste reisdoel van veel kunstenaars. Ze verbleven een aantal jaren in Rome en keerden met een map vol schetsen huiswaarts, waar het werk van de zogenaamde italianisanten hoog stond aangeschreven. In de achttiende eeuw groeide de invloed van de Franse kunst. Halverwege de negentiende eeuw vertrok

Johan Barthold Jongkind met een beurs naar Frankrijk waar hij zich ontwikkelde tot een belangrijke voorloper van het Impressionisme. De Franse lotgevallen van Vincent van Gogh zijn genoegzaam bekend. Opmerkelijk is dat hij in enkele buitenlandse musea tot de Franse kunst wordt gerekend. In diezelfde tijd, het einde van de negentiende eeuw, werd de succesvolle Friese schilder Lawrence Alma Tadema in Groot-Brittannië in de adelstand verheven.

Parijs bleef zeker de eerste helft van de twintigste eeuw het mekka van de kunstwereld. Kees van Dongen oogstte er succes met kleurrijke portretten en na de Tweede Wereldoorlog vond de oprichting van Cobra hier plaats. Mondriaan was al in 1919 naar de Franse hoofdstad vertrokken. Hij keerde niet meer terug in Nederland en overleed in 1944 in New York. In deze stad groeide Willem de Kooning, die in 1926 als verstekeling per schip de oversteek maakte, uit tot een van de belangrijkste abstract-expressionistische schilders. Niet toevallig luidt de ondertitel van een biografie over het veelbewogen leven van deze emigrant ‘An American Master’.

Andersom, buitenlandse kunstenaars en ambachtslieden vestigden zich weer in de Lage Landen en lieten hun invloed gelden. Na de val van Antwerpen trokken zij in groten getale naar het Noorden. De Zeeuwse tapijten naar ontwerp van Hendrick Vroom werden in de jaren negentig van de zestiende eeuw door een Vlaamse immigrant geweven. Schilder en kunstenaarsbiograaf

Karel van Mander was van Vlaamse origine, evenals de ouders van Frans en Dirck Hals. Bij de decoratie van het Amsterdamse stadhuis was de bijdrage van de Vlaamse beeldhouwer Artus Quellinus onmisbaar. Toen in de negentiende eeuw vaderlandslievende burgers standbeelden voor nationale helden wilden oprichten, was dat nog steeds het geval, getuige de opdrachtenportefeuille van de in Mechelen geboren Louis Royer. Eind achttiende eeuw waren portretschilders als Johann Friedrich Tischbein en Charles Howard Hodges, respectievelijk afkomstig uit Duitsland en Engeland, populair in Haagse kringen rond het stadhouderlijke hof.

Tegenwoordig vestigen jonge kunstenaars zich na een studieverblijf aan de Amsterdamse Rijksakademie of Ateliers 63 soms voor kortere of langere tijd in Nederland. Marlene Dumas vatte haar positie eens bondig samen: 'South Africa is my content and Holland is my form.'^{***} Andere kunstenaars die hier woonden en werkten zijn Marina Abramović/Ulay en de IJslander Sigurdur Gudmundsson.

Al deze immigranten droegen bij aan de Nederlandse kunst zoals die in dit boek wordt gepresenteerd. Hoge wolkenluchten boven oneindig laagland met koeien en Hollands licht vormen maar een deel van het verhaal. De kunst die hier gemaakt werd, blijkt ondenkbaar zonder buitenlandse invloeden en buitenlandse kunstenaars die zich hier vestigden. Vanzelfsprekend droegen ook honkvaste Nederlanders hun steentje

bij en dat waren bepaald niet de minsten: Rembrandt, Potter en Vermeer om slechts een paar namen te noemen. Wel valt op dat Rembrandt, die ons land nooit heeft verlaten, zijn figuren en zichzelf graag exotisch kleepte. Droomde hij meer van verre landen dan van Amsterdamse regenten?

Nederland is al eeuwen een handelsnatie. De openheid voor vreemde culturen die dit met zich meebrengt, beschouwde Edy de Wilde, tot 1984 directeur van het Amsterdamse Stedelijk Museum, als een typerende Nederlandse karaktertrek. Ons land lag volgens hem op 'een kruispunt tussen de Franse, Duitse en Engelse cultuur'. Sinds het begin jaren zestig kwam daar de Amerikaanse kunst bij. Toch was de Nederlandse kunst in zijn ogen 'allerminst een soort Abklatsch van wat er in het buitenland gebeurt'.^{***} Dat zou vooral te danken zijn aan het Hollandse licht en een uniek kleurgevoel. Die sensibiliteit voor kleur en licht herkende De Wilde ook bij De Kooning.

Een ander veelgenoemd kenmerk van de Nederlandse cultuur zouden de calvinistische rechtlijnigheid en het polderlandschap zijn met als meest saillante uitkomst de abstracte kunst van Mondriaan. Maar in zijn laatste onvoltooide schilderij Victory Boogie Woogie voert misschien juist eerder het vrolijke staccato ritme van de Amerikaanse jazzmuziek de boventoon. Voorzichtigheid is kortom geboden bij de typering van wat Hollands is, ook omdat dit voortdurend aan verandering onderhevig

is. Zo staan de openheid en de in dit verband ook vaak genoemde tolerantie de laatste jaren nogal onder druk.

Dankzij de artistieke kwaliteit van de Nederlandse kunst heeft ‘Nederlands fabricaat’ over het algemeen altijd een goede naam gehad in het buitenland. Rachel Ruysch en Adriaen van der Werff sloten omstreeks 1700 lucratieve contracten met Duitse vorsten en de grijze luchten van de Haagse School deden het goed bij buitenlandse verzamelaars. De meester van het romantische landschap, Barend Cornelis Koekkoek, die zich in 1834 in Kleef vestigde, heeft daar tegenwoordig zelfs een eigen museum. Jan Dibbets, hedendaags kunstenaar met een internationale reputatie, noemt Saenredam en Mondriaan als inspiratiebronnen: ‘Wat hier een tekortkoming lijkt wordt in Amerika als heel bijzonder beschouwd. Je hebt wortels, die moeten op de een of andere manier tot uitdrukking komen.’**

Zes eeuwen kunstgeschiedenis samenvatten in driehonderd kunstwerken is een lastige opgave. De keuze die ik gemaakt heb, volgt de canon van bekende namen en werken, maar is ook persoonlijk gekleurd. Soms heb ik gekozen voor minder voor de hand liggende namen en werken – ze zorgen hopelijk voor verrassende ontdekkingen. Een groot aantal geliefde en gewaardeerde kunstenaars en werken heeft dit boek helaas niet gehaald. Zij zouden met gemak een nieuw boek kunnen vullen.

En ten slotte, een plaatje blijft een plaatje – het echte kunstwerk zien en ervaren voegt een dimensie toe. Het boek is ook bedoeld als een gids, die uitnodigt om zelf op onderzoek te gaan naar de musea en andere plekken waar Nederlandse kunst te vinden is.

* in: Constant. Schilderijen 1969-77; cat. Stedelijk Museum Amsterdam, 1978

** in: Ton Bevers, Bernard Colenbrander, Johan Heilbron, Nico Wilterdink: Nederlandse kunst in de Wereld. Literatuur, architectuur en beeldende kunst 1980-2013; Uitgeverij Vantilt, Nijmegen, 2015

*** in: Geurt Imanse (red): De Nederlandse identiteit in de kunst na 1945; Meulenhoff/Landshoff, Amsterdam i.s.m. Stedelijk Museum Amsterdam, 1984

Man van Smarten

ca. 1490

olieverf op paneel, 24,5×24 cm

Intens verdrietig en zwaar bloedend toont Christus de wond in zijn zijde. Te zien is de lijdende Christus, niet de verrezen Heer. De voorstelling heeft vooral een meditatieve functie. Het realisme en de hevige emoties van de figuren moesten de gelovige helpen zich te identificeren met de Man van Smarten.

Geertgen tot Sint Jans heeft verschillende traditionele momenten uit het lijdensverhaal samengebracht. Het kruis, waar Christus bijna onder bezwijkt, verwijst naar de kruisdraging. Zijn gezicht met

de doornenkroon, dat naar de kijker is toegekeerd, herinnert aan de zweetdoek van Veronica. In de voorgrond treuren de moeder van Christus, Johannes en Maria Magdalena, zoals bij de bewening na de kruisafname. Christus staat rechtop in zijn graf, toch een verwijzing naar de verrijzenis. De engelen met de lijdenswerktuigen ten slotte herinneren aan het laatste oordeel.

Sporen van scharnieren wijzen erop dat het paneel het linkerluik was van een diptiek. Het rechterluik was waarschijnlijk een portret van de opdrachtgever; wellicht een monnik van de Johannieter Orde in Utrecht. Geertgen tot Sint Jans woonde en werkte als lekenbroeder in het klooster van de Johannieters in Haarlem, waar hij ook zijn achternaam ('tot Sint Jans') aan ontleende. De Haarlemse Johannieters hadden goede banden met hun medebroeders in Utrecht, waar het paneeltje tot in de negentiende eeuw bewaard bleef bij de Sint-Willibrordusstatie aan de Herenstraat. Dat is vlak bij Museum Catharijneconvent, vroeger klooster van de Johannieters, waar het nu te zien is.

In de nacht van 18 op 19 november 1421, de naamdag van Sint Elisabeth van Hongarije, woedde er langs de Noordzeekust een zware noordwesterstorm. Door verwaarloosd onderhoud braken de zee- en rivierdijken in Holland en Zeeland op diverse plaatsen door. De vloed richtte onnoemelijk veel schade aan: hele dorpen werden weggevaagd en zeker tweeduizend mensen vonden de dood. De Grote of Zuid-Hollandse Waard, een groot ingepolderd gebied ten zuiden van Dordrecht, veranderde in een binnenzee waar de getijdenwerking van de Noordzee nog eeuwenlang vrij spel zou hebben.

Jaren later lieten nakomelingen van de voormalige inwoners van Wieldrecht, een van de getroffen dorpen, de vloed schilderen. Zij bestelden een altaarstuk voor de Grote Kerk in Dordrecht, vermoedelijk bij een schilder uit de stad. Het middenstuk is verloren gegaan; alleen de zijvleugels bleven bewaard. Aan de binnenkant toonden de luiken scènes uit het leven van Sint Elisabeth, aan de buitenzijde 'het verdronken land'. Later werden de zijluiken doormidden gezaagd, zodat voor- en achterzijde van elkaar werden gescheiden en er vier panelen ontstonden.

Het paneel dat ooit de rechter buitenzijde van het drieluik vormde, toont rechts bovenin de dijkdoorbraak bij Wieldrecht. In de voorgrond is te zien hoe het water mensen en dieren heeft meegesleurd. Met bootjes vol bezittingen trekken de overlevenden weg uit de ondergelopen polder. Velen vluchtten naar het veilige Dordrecht, dat op het linker paneel – eveneens in het Rijksmuseum – is afgebeeld. Ook de voorouders van de opdrachtgevers vonden daar bescherming.

Sint- Elisabeths- vloed (rechterpaneel)

ca. 1490–1495

olieverf op paneel, 127,5×110,5 cm.

 Rijksmuseum, Amsterdam

Berglandschap met de heilige Hiëronymus

1592

olieverf op koper, 25,7×32,8 cm

De in Antwerpen opgeleide schilder Paul Bril vertrok in 1575–76 naar Rome, waar hij de rest van zijn leven zou blijven. Aanvankelijk maakte Bril grootschalige fresco's, maar na vijftien jaar ging hij ook op klein formaat schilderen. Dit kleine werk staat bekend als zijn eerste zelfstandige olieverfschilderij. Daarnaast is het een van de vroegst bekende landschappen op koper. Dankzij het gladde, niet absorberende oppervlak, was koper een uitstekende drager voor een gedetailleerde schildertechniek. Bovendien kon het in de hand van dichtbij worden bewonderd. De populariteit van dergelijke 'kabinetstukjes' nam in de zeventiende eeuw sterk toe.

In het schilderij zijn minutieus geschilderde vogels, vlinders en salamanders te ontdekken. Bril had veel oog voor detail, maar tegelijk slaagde hij erin om een overweldigend landschap uit te beelden. Het weidse panorama in vogelvluchtperspectief staat geheel in de traditie van de Vlaamse landschapschilderkunst. Ook het driekleurenperspectief verraadt zijn Vlaamse vorming. Bril schilderde bruin in de voorgrond, groen in het midden en blauw in de achtergrond om het diepte-effect te versterken.

Hoewel het landschap de hoofdrol speelt, is het ook het decor van een religieuze scène. Links vooraan slaat de heilige kluizenaar Hiëronymus zich met een steen op de borst. Naast hem ligt zijn vaste metgezel, de leeuw. Op het middenplan zijn zojuist twee mannen met kamelen en een ezel de brug overgestoken. Zij verwijzen naar de legende waarin de leeuw Hiëronymus' ezel, die door reizigers op kamelen was gestolen, terugbrengt.

In een parkachtige omgeving heeft een elegant gezelschap zich verzameld voor een tuinfeest. Er wordt gedronken, gefliert en er klinkt muziek: de gasten vermaken zich duidelijk uitstekend. Dit klinkt als een realistische verbeelding van een zomerdag, maar de tuin met de classicistische villa op dit schilderij doet geïdealiseerd aan en het geketende aapje dat prominent midden voor de groep zit, doet vermoeden dat er meer achter zit.

Het arcadische landschap, de Italiaanse villa en het aapje verwijzen naar een allegorische 'liefdestuin' met een, voor Hals' tijdgenoten althans, niet mis te verstane boodschap. Het aapje is het zinnebeeld van schaamteloosheid en wellust. Of zoals Karel van Mander ⁵⁰ schreef in zijn *Schilderboek*: 'Den Aep/ oft Simme / beteyckent den ondeughenden Mensch.' Een geketende aap gold bovendien als het beeld van iemand die vrijwillig in zonde leeft.

Dirck Hals, de jongere broer van Frans, vermengde vaker fantasie en werkelijkheid. Sommige figuren op het schilderij zoals het staande paar linksvoor zouden portretten kunnen zijn. Andere figuren, zoals de hond bij dit stel en de vrouw helemaal rechts, heeft Hals gekopieerd van Buytewechs ⁵⁸ Voorname vrijage. Het werk geeft een aardig inzicht in de praktijken van de zeventiende-eeuwse schilder. Hals beschikte ook over een eigen repertoire van figuren die bijvoorbeeld de vijf zintuigen verbeelden – reuk, smaak, gehoor, gevoel, zien – en regelmatig terugkeren op zijn schilderijen. Met de prenten die van deze figuren werden gemaakt inspireerde Hals op zijn beurt weer andere collega's.

De buitenpartij

1627
olieverf op paneel, 77,6×135,7 cm

 Rijksmuseum, Amsterdam

Feestmaal van de officieren van de Cluveniers-schutterij

1627

olieverf op doek, 183×266,7 cm

Erg heldhaftig zien deze officieren er niet uit, al herinneren de vaandels en degens wel aan hun oorspronkelijke taak als verdedigers van de stad Haarlem. In de loop van de zeventiende eeuw veranderde de schutterij steeds meer in een gezelligheidsvereniging voor welgestelde burgers met als hoogtepunt het jaarlijkse feestmaal.

Hals, die zelf een paar jaar lid was van het voetbooggilde, kende de clubgeest. Hij heeft de heren op hun voordeligst geportretteerd, iedereen betaalde immers voor zijn eigen beeltenis. Niet alleen de

individuele portretten getuigen van Hals' meesterschap, ook de compositie en het kleurgebruik. De mannen zitten of staan ongedwongen rond een gedekte tafel, de diagonale vaandels zorgen voor structuur, dynamiek en kleur. De witte kragen en de oranje met lichtblauwe sjerpen vormen een mooi contrast met de zwarte kleding en hoeden. Met zijn vlotte penseelvoering smeedde Hals alles schijnbaar moeiteloos samen tot een levendig geheel.

Als peuter emigreerde Hals vanuit Antwerpen naar Haarlem. Zijn vader werkte in de textielnijverheid, die zich als gevolg van de godsdienstoorlogen naar het noorden verplaatste. Door de grote immigratiestroom van ambachtslieden en schilders veranderde Haarlem in een moderne, welvarende stad. In 1622 bestond zowat de helft van de inwoners uit Vlamingen. Onder het koperspubliek van rijk geworden burgers was er vooral vraag naar afbeeldingen van de directe omgeving: de stad met de Sint-Bavo, de duinen, stillevens, en natuurlijk portretten. Zo begon in Haarlem de schilderkunst van de Gouden Eeuw. Na 1625 nam Amsterdam het stokje over.

Liefdevol omarmt een man een jonge vrouw. Zijn rechterhand rust op haar borst en zij raakt hem teder aan. De warme rode en geelbruine kleuren tegen de donkere achtergrond versterken het intieme karakter van de voorstelling. De verf is vaak in dikke lagen opgebracht. Sporen van paletmes, inkrassingen en duim zijn erin zichtbaar. Het reliëf en de virtuoziteit van de schildertechniek maken de stoffen en juwelen bijna tastbaar en verlenen het schilderij een magische glans.

Wie zijn hier voorgesteld? In de negentiende eeuw werd het werk voor het eerst 'De Joodse bruid' genoemd vanwege het leeftijdsverschil: de man zou de vader van de bruid zijn. Een voorstudie van Rembrandt maakt het oudtestamentische paar Isaak en Rebekka echter het meest waarschijnlijk (Genesis 26:6–9).

Hongersnood verdreef hen naar de stad van de Filistijn Abimelech, waar zij als broer en zuster door het leven gingen, omdat Isaak vreesde vermoord te worden om de schoonheid van zijn echtgenote. Op een dag betrapt Abimelech het minnekozende stel vanuit zijn raam, zoals op de pentekening nog te zien is.

Mogelijk heeft Rembrandt een 'portret historié' geschilderd. Wie dan de opdrachtgevers waren die zich zo uitgedost lieten portretteren, is voornamelijk onbekend. Misschien doet het er ook niet zoveel toe. Na het zien van de 'Jodenbruid' schreef Van Gogh ²²⁴ in 1885 aan zijn broer Theo bewonderend over Rembrandts 'main de feu'. Maar de hoogste lof had hij toch voor de wijze waarop de meester het letterlijke van een portret oversteeg en 'dichter' was.

Portret van een paar als Isaak en Rebekka, bekend als 'De Joodse bruid'

ca. 1665
olieverf op doek, 121,5×166,5 cm

De slaapkamer

1888
olieverf op doek, 72×90 cm

Een 'interieur van niets' noemt Van Gogh De slaapkamer in een brief van 17 oktober 1888 aan Paul Gauguin vlak voor diens komst naar Arles. Toch is het schilderij vol betekenis. Door het eenvoudige meubilair en het opvallende kleurgebruik moest de kamer een onverstoorbare rust en huiselijkheid uitstralen. De drie complementaire kleurenparen (rood-groen, geel-paars, blauw-oranje) plus wit en zwart zijn met stevige penseelstreken in grote vlakken opgebracht. In de brieven aan zijn broer Theo en anderen (vangoghletters.org) is te lezen wat Van Gogh met de inrichting en decoratie van zijn 'Gele Huis' voor ogen stond. Zo hangen in de slaapkamer onder meer twee portretten met als titels De dichter, Eugène Boch en De minnaar, Paul-Eugène Milliet.

Na het dramatisch verlopen bezoek van Gauguin werd Van Gogh opgenomen in het ziekenhuis. Toen hij in januari 1889 naar huis terugkeerde, vond hij De slaapkamer een van zijn het beste schilderijen en maakte later dat jaar voor de zekerheid twee kopieën.

Zoals Van Gogh talloze kunstenaars heeft geïnspireerd, zo is hij op zijn beurt ook beïnvloed. Na zijn keuze voor het kunstenaarschap in 1880 was hij korte tijd in de leer bij Anton Mauve ²¹³ en ontmoette in Anthon van Rappard ²¹⁹ een geestverwant. In zijn brieven passeren vele namen van Nederlandse schilders de revue van Rembrandt ¹³⁶ tot Jozef Israëls ²¹⁵. Toch heeft de Franse kunst, van Delacroix en Millet tot de impressionisten en Gauguin, hem het sterkst beïnvloed.

Stilleven met profiel van Mimi

1889–90

olieverf op doek, 50,2×61,4 cm

Tot zijn vertrek naar Parijs in 1888 was Meijer de Haan een Rembrandteske schilder. Theo van Gogh, bij wie hij logeerde, bracht hem in contact met impressionistische kunstenaars. Tijdens een verblijf in Bretagne veranderde zijn werk onder invloed van Paul Gauguin radicaal. Theo die kunsthandelaar was, speelde net als bij zijn broer Vincent ¹²²⁴ een sleutelrol. Dankbaar schrijft De Haan in een brief aan Theo dat hij, toen hij 'de sombere en bekrompen artistieke kringen' was ontvlucht, door hem 'het ware leven van de Kunst' leerde kennen.

Van april 1889 tot oktober 1890 werkte De Haan, met korte onderbrekingen, in Pont Aven en later in het nabije Le Pouldu samen met Gauguin, die hem les gaf. Via brieven, schilderijen en tekeningen is deze periode die werd beheerst door ziekte en geldgebrek, te reconstrueren. De Haan betaalde met de toelage die hij van zijn familie ontving, regelmatig de rekeningen van zijn leermeester.

Zo maakte De Haan in de winter van 1889 een wandschildering in de eetzaal van de uitspanning van Marie Henry, waar ze kamers huurden. Het gedurfde portret dat Gauguin van De Haan maakte, diende ook als decoratie. Dit stilleven ontstond later. De compositie met het afgesneden kinderkopje rechts is vernieuwend en is beïnvloed door Japanse prenten. Mimi was de dochter van Marie, met wie De Haan een verhouding kreeg. Bij De Haans overhaaste vertrek, zijn toelage stopte, was ze zwanger. Hij keerde niet terug en heeft zijn dochter Ida nooit gezien.

Drie blikken kannen

1905

olieverf op doek, 35,5×30,5 cm

Op een met zink beklede plank staan drie blikken kannen. Een verstilde voorstelling, die volledig is opgebouwd uit grijs tinten. Alle aandacht gaat uit naar het materiaal, dat soms glimt in het licht en dan weer schaduw vangt door butsen en krasen in het blik. De kannen verschillen in vorm en grootte van elkaar, waardoor ze haast als drie persoonlijkheden worden gepresenteerd.

Floris Verster werd opgeleid in Leiden, Den Haag en Brussel, waar hij zich samen met Jan Toorop ¹⁸⁷²⁻¹⁹²⁸ in de kring rond Les XX (Les Vingt) bewoog. Hij maakte naam met kleurige impressionistische bloemstillevens op uitzonderlijk groot formaat. Geen volle bossen in bloei, maar enkele bloemen en bladeren, soms al verwelkt, waren zijn onderwerp. Later maakte hij kleiner werk met eenvoudige voorwerpen, zoals potten, kannen of een nap met eieren, die in hun verstillend een poëtische lading krijgen.

Dat alledaagse voorwerpen voor Verster een diepere betekenis hadden, beschreef zijn goede vriend de dichter Albert Verwey als volgt: 'Niet alleen zijn gevoel,

maar ook zijn verbeelding nam deel eraan. Hij zag het "ding", maar hij zag het tegelijk als een beeld van wat hem bewoog, als een symbool, waarvan hij de zin in woorden misschien niet zeggen kon.' Kunstkenner en pedagoog H.P. Bremmer kende het werk een spirituele lading toe en spoorde zijn leerlingen, onder wie Helene Kröller-Müller, aan om schilderijen van Verster aan de kopen. Hij werd een van mevrouw Kröllers favorieten.

Onder helder brandende lichtjes zwieren stelletjes over de vloer van de Parijse nachtclub Bal Tabarin. Hun uitbundige japonnen en kostuums zijn even feestelijk als de elektrische verlichting, destijds een noviteit. Jan Sluijters begon te experimenteren met mondaine onderwerpen, een expressieve penseelvoering en feller kleurenpalet, nadat hij in Parijs had kennisgemaakt had met het werk van de postimpressionisten en fauvisten zoals Kees van Dongen ²⁴⁰. In Nederland, waar de academische traditie nog heerste, werd dit niet gewaardeerd.

Aan het eind van zijn studie was hem in 1904 de prestigieuze Prix de Rome toegekend vanwege zijn naturalistische schilderijen met klassieke onderwerpen; de beurs diende om zich verder te bekwamen op het gebaande pad, niet om zich in te laten met avant-gardistische vernieuwingen. Sluyters' toelage werd dan ook onmiddellijk stopgezet. Bal Tabarin kreeg gemengde reacties. Het werd van sommige tentoonstellingen geweerd, maar het werk, dat men toen 'luministisch' noemde, wekte wel de belangstelling van schilders als Leo Gestel ²⁴¹ en Piet Mondriaan ²⁶⁶.

Meestal ontleende Sluijters zijn onderwerpen zoals landschappen en stadsgezichten aan de werkelijkheid, maar hij koos ook wel mythologische en symbolistische thema's. Hij schilderde graag vrouwen, zowel gekleed als naakt. Daarnaast vervaardigde hij illustraties voor affiches en tijdschriften als *Wendingen* en *De Nieuwe Amsterdammer*.

Bal Tabarin

1907
olieverf op doek, 200×140 cm

Stedelijk Museum, Amsterdam

Sluijters beperkte zich niet tot één modernistische stijl. Sommige schilderijen neigen meer naar het Impressionisme of Postimpressionisme, andere naar het Expressionisme of Kubisme. Hij is van belang voor de Nederlandse kunst, omdat hij als een van de eersten het modernisme hier introduceerde.

Het landschap is onmiskenbaar Hollands: een lage horizon, uitgestrekte akkers en een rechte sloot met in de verte een boerderij. Maar de rode bomen, felle kleurcontrasten en hoekige vormen maken het beeld radicaal anders en nieuw. Jan Wiegiers schilderde het na zijn terugkeer uit Davos, waar hij bevriend was geraakt met de vooraanstaande Duitse expressionist Ernst Ludwig Kirchner. Van hem had

hij ook een nieuwe techniek geleerd: wasverf. Door olieverf te vermengen met in benzine opgeloste bijenwas, droogt de verf sneller en is het oppervlak matter.

Wiegiers die voor zijn vertrek naar Zwitserland al tot de meest moderne schilders van de in 1918 opgerichte Groningse kunstenaarsvereniging De Ploeg behoorde, drukte met zijn primitieve, expressionistische stijl een belangrijk stempel op de Nederlandse landschapsschilderkunst. Het (inmiddels verdwenen) 'Blauwborgje', een boerderij ten noorden van Groningen aan het Reitdiep, was geliefd bij de schilders van De Ploeg. Behalve landschappen schilderde Wiegiers naakten en portretten, veelal van kunstenaarsvrienden. Zo maakte hij van Werkman ²⁶⁵ verschillende karakteristieke portretten, waaronder een met op de achtergrond het Landschap met rode bomen; ook dit bevindt zich in de collectie van het Stedelijk.

In 1934 vestigde Wiegiers zich in Amsterdam. Hij heeft veel bijgedragen aan de bekendheid en de verspreiding van het werk van de Ploeg-kunstenaars. Wiegiers' latere schilderijen ogen vlotter, maar missen vaak de gedrevenheid van het werk uit de jaren twintig.

Landschap met rode bomen – Blauwborgje

z.j. (1922)

wasverf op doek, 70×70 cm

Stedelijk Museum, Amsterdam

Bij dit portret eerder denk je eerder aan een houtsnede dan aan een foto. Berssenbrugge werkte een 'gewone' portretfoto van kunstenaar César Domela ²⁵³ met de gomdruktechniek om tot dit grafische resultaat. Tijdens het drukproces elimineerde de fotograaf de grijze tussentinten, waardoor alleen witte en zwarte vlakken overbleven. Hij maakte verschillende versies. Deze techniek, die hij omstreeks 1920 geperfectioneerd had, noemde hij 'fotografiek'. Dit soort experimenten is kenmerkend voor de fotografische praktijk van Berssenbrugge die de toenmalige fotografische technieken en drukprocedures tot in de finesses beheerste. Fotografie beschouwde hij niet als kunst: 'Niet de weergave, mooie zuivere imitatie van de dingen is kunst, doch het vervormen volgens eigen gedachte, eigen ziel.'

Berssenbrugges volgde, voordat hij zich als fotograaf vestigde, een opleiding tot schilder aan de Rotterdamse Academie. Zijn hele leven bleef hij op de hoogte van de actuele ontwikkelingen in de beeldende kunsten. Zo koesterde hij grote belangstelling voor de ideeën en het werk van De Stijl, de beweging waarvan ook Domela lid was. In 1921 liet Berssenbrugge zijn fotostudio in Den Haag ontwerpen door Stijl-leden Jan Wils en Vilmos Huszár ²⁴⁶. In dit strakke moderne interieur hing hij een schilderij dat Domela hem had geschonken. Ook vervaardigde Domela

César Domela Nieuwenhuis

1924

fotografiek-gomdruk; geretoucheerd met
potlood, a. 28,3×21,6 cm / c. 29,1×23,2 cm

Stedelijk Museum, Amsterdam

in 1924 een zelfportret in houtsnede dat sterk lijkt op Berssenbrugges gomdruk uit datzelfde jaar. Domela ruilde deze houtsnede voor het 'gewone' fotoportret dat Berssenbrugge ook van hem had gemaakt.

Op zeventienjarige leeftijd bracht Johan van der Keuken op aanraden van Ed van der Elsen □²⁷⁵ zijn eerste fotoboek uit: *Wij zijn 17*, met portretten van klasgenoten en vrienden, rondhangend in hun eigen omgeving. De melancholieke, zwaarmoedige sfeer viel niet bij iedereen in goede aarde; sommigen vonden die niet gepast in de tijd van optimisme en wederopbouw. Wie nu het boekje ter hand neemt, kan het zich nauwelijks meer voorstellen dat deze intieme portretten van serieuze jongeren (soms met pijp!) zoveel weerstand oproepen. Zeker in vergelijking met de erotische foto's die Sanne Sannes □²⁹⁰ nauwelijks een paar jaar later maakte.

In 1958 ging Van der Keuken naar de filmacademie in Parijs. Tijdens zijn verblijf in de stad fotografeerde hij veel op straat, wat resulteerde in het fotoboek *Paris Mortel* (1963). Iconisch zijn de opnames van stelletjes dansend op straat tijdens de nationale feestdag Quatorze Juillet. In de jaren zestig richtte Van der Keuken zich meer op film; fotograferen deed hij voornamelijk in zijn vrije tijd. Zo volgde hij voor de documentaire *Blind kind* (1964) twee maanden lang een groepje kinderen in een blindeninstituut te Huizen. Zonder te sturen en zonder commentaar te geven observeerde hij hen met zijn camera, de beelden spreken voor zich. Doordat hij hen dicht op de huid zat, zien we hoe zij de werkelijkheid waarnemen. In zijn latere, maatschappijkritische films maakte hij gebruik van tekst om de beelden te duiden.

Uit: Wij zijn 17

1955
ontwikkelgelatinezilverdruk
23,9×18,3 cm

🏠 Stedelijk Museum, Amsterdam

De onderwerpen van Aart Klein zijn typisch voor de Nederlandse infrastructuur: dammen, stuwanden, dijken, sluisen, bruggen, havens en scheepswerven. Zijn composities kenmerken zich door sterke zwart-witcontrasten en een ritmisch spel van lijnen en vormen. Sommige opnames zijn haast abstract, bijvoorbeeld wanneer hij in tegenlicht fotografeert: de arbeiders en hun bouwwerken worden gereduceerd tot zwarte silhouetten. Zelf beschouwde hij zwart-wit fotografie als tekenen met licht op een donkere ondergrond. Zijn industriële, stedelijke thematiek en modernistische beeldtaal zijn verwant aan de Nieuwe Fotografie.

Klein begon zijn carrière in de jaren dertig bij persbureau Polygoon; daar ontwikkelde hij zich als autodidact tot fotojournalist.

In de oorlogsjaren werden zijn werkzaamheden bemoeilijkt. In 1944 dook hij onder en raakte hij betrokken bij het verzet. Ook was hij medeoprichter van Particam (Partizanen Camera), een groep fotografen die de bevrijding van Nederland vastlegde. (Het fotobureau dat na 1956 zonder hem onder diezelfde naam voortgezet werd, had lange tijd het monopolie op theaterfotografie.) In 1956 besloot Klein zich als zelfstandig fotograaf te vestigen. Opdrachten voor

bedrijven en de industrie vormden nu zijn voornaamste inkomstenbron. Zijn foto's werden gebruikt voor boeken, jaarverslagen en kalenders. Ook fotografeerde hij regelmatig voor het *Algemeen Handelsblad*. Klein documenteerde de wederopbouw van Nederland na de ravage die de oorlog en de watersnoodramp van 1953 hadden aangericht. Als geen ander bracht hij de monumentaliteit van de Deltawerken in beeld voor het boek *Delta. Stroomland in beweging* (1967).

Deltawerken

1955
zwart-wit foto

Nederlands Fotomuseum

Uitgave

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

Samenstelling & redactie

Din Pieters

Met medewerking van

Nicky Louise van Banning
Rozanne de Bruijne
Merel van den Nieuwenhof

Eindredactie

Ida Boelema

Vormgeving

Ingeborg Scheffers, Amsterdam

Dankwoord

Graag wil ik Nicky Louise van Banning, Rozanne de Bruijne, Merel van den Nieuwenhof, die een aantal teksten uit verschillende eeuwen voor hun rekening hebben genomen, bedanken.

Voortreffelijke redactionele ondersteuning werd verleend door Ida Boelema.

Verder dank ik Els Barents, Ellinoor Bergvelt, Antje von Graevenitz, Annemieke Hoogenboom, John Kleinen, Fieke Konijn, Friso Lammertse, Helen van der Meij – Tcheng, Anneke Oele, Lidewijn Reckman, Erik Spaans en Lieske Tibbe voor hun commentaar, waardevolle adviezen en andere ondersteuning.

Bij het schrijven van de teksten is dankbaar gebruik gemaakt van bestaande kunsthistorische boeken, artikelen en catalogi. Interviews met kunstenaars en kunstenaarsteksten vormden een andere belangrijke bron van informatie, evenals de websites van musea en films van en over kunstenaars.

© 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 8110 4

NUR 646

het

HET NEDERLANDSE KUNST BOEK

Het Nederlandse Kunst Boek biedt een overzicht van zes eeuwen beeldende kunst in ons land. Werken van 300 Nederlandse schilders, beeldhouwers en fotografen worden erin afgebeeld en beschreven – van Jeroen Bosch tot Karel Appel, van Hendrick de Keyser tot Joep van Lieshout en Rineke Dijkstra. Het boek is ook bedoeld als een gids die uitnodigt om zelf op onderzoek te gaan: alle geselecteerde werken zijn hier in musea, kerken of de openbare ruimte te zien.

Kunst kent geen grenzen, het boek gaat zeker niet alleen over Nederland. Hoge wolkenluchten boven oneindig laagland met koeien en Hollands licht vormen maar een deel van het verhaal. Nederlandse kunst is ondenkbaar zonder buitenlandse invloeden en buitenlandse kunstenaars die zich hier vestigden. Zoals Nederlanders – van Dirk Bouts tot Van Gogh, van Mondriaan tot De Kooning – ook elders hun beste werk produceerden. Zelfs Rembrandt, die ons land nooit heeft verlaten, kleepte zichzelf en zijn figuren graag exotisch. Droomde hij meer van verre landen dan van Amsterdamse regenten?

De samensteller van het boek, Din Pieters, was jarenlang werkzaam als hoofdredacteur van Museumtijdschrift.

WWW.WBOOKS.COM

BOEK