

De Toorop Dynastie

Mieke Rijnders
Marjan van Heteren
Caroline Roodenburg
Marja Bosma

De
Toorop

Dynastie

Stedelijk Museum Alkmaar
Waanders Uitgevers, Zwolle

Inhoudsopgave

8 **Voorwoord**

Patrick van Mil

10 **De Toorop-dynastie**

Marjan van Heteren

22 **‘Een heel grote band’. Jan en Charley Toorop**

Marja Bosma

48 **Van sturing naar vrijheid. Charley Toorop en Edgar Fernhout**

Caroline Roodenburg

78 **Verwantschap en eigenheid: drie generaties Toorop-Fernhout**

Mieke Rijnders

108 Biografieën

114 Noten

120 Bibliografie

124 Personenregister

125 Fotoverantwoording

128 Lijst van bruikleengevers

128 Colofon

Afgelopen eeuw zijn er verscheidene exposities gewijd aan de kunstwerken van de drie generaties Toorop, maar liefst acht in totaal. Het startte in 1937 met de tentoonstelling *Drie Generaties. Jan Toorop, Charley Toorop, Edgar Fernhout* bij Kunsthandel

G.J. Nieuwenhuizen Segaar in Den Haag, en eindigde in 2001 in het Centraal Museum in Utrecht.¹ In de periode daartussen vonden exposities plaats in de meest uiteenlopende plaatsen, van Groningen tot Hoensbroek en van Dordrecht tot Deventer. In alle acht tentoonstellingen waren de markante oeuvres van de diverse telgen goed vertegenwoordigd.

Waarom organiseert Stedelijk Museum Alkmaar anno 2019 dan opnieuw een tentoonstelling over de Toorop-dynastie? Het antwoord is eenvoudig: omdat we een nieuw verhaal te vertellen hebben over deze bijzondere kunstenaarsfamilie.

Waar vorige exposities zich veelal beperkten tot een presentatie van de afzonderlijke oeuvres gaan we in deze publicatie en de bijbehorende tentoonstelling in Stedelijk Museum Alkmaar dieper in op de onderlinge verhoudingen tussen de drie kunstenaars, zowel op het persoonlijke als op het artistieke vlak. Hoe Charley Toorop opgeleid en gestimuleerd werd door haar vader Jan, maar zich tegelijkertijd afzette tegen zijn traditionele katholicisme. Hoe Edgar Fernhout zich probeerde te onttrekken aan de invloed van zijn moeder Charley, maar uiteindelijk toch terugkeerde naar de ouderlijke atelierwoning in Bergen. De verschillende bijdragen in deze publicatie maken op boeiende wijze duidelijk hoe complexe familieverhoudingen en generatiestrijd een rol hebben gespeeld bij de artistieke route die Charley Toorop heeft gekozen, en hoe dat een generatie later ook voor Edgar Fernhout gold. Maar dat is niet het enige.

Wie de oeuvres van Jan Toorop, Charley Toorop en Edgar Fernhout afzonderlijk bekijkt, ziet drie zeer verschillende kunstenaars die ieder een markante eigen stijl hebben ontwikkeld. Maar wie bepaalde, goed uitgezochte individuele werken van de drie generaties naast elkaar zet en vergelijkt, zoals in de tentoonstelling *De Toorop-dynastie* en deze gelijknamige publicatie gebeurt, ziet opeens sterke verwantschappen: is het niet in thema of motief, dan wel in compositie; is het niet in schilderstijl, dan wel in tonaliteit en kleurgebruik [zie pp. 9, 21, 46, 76 en 106]. De sterke artistieke verwantschap tussen de drie generaties die nu aan het licht komt, is misschien wel de grootste verrassing van dit onderzoeksproject. In de kunstenaarsfamilie is de appel minder ver van de boom

gefallen dan we lange tijd veronderstelden, en minder ver dan wat de familieleden ons zelf graag wilden doen geloven. Charley Toorop schreef zelf weliswaar eens: 'jullie [de oude Toorop en Edgar Fernhout] hebben meer gemeen dan je denkt.'² Maar dat die conclusie ook op haar eigen werk betrekking zou hebben, had ze waarschijnlijk nooit voorzien.

De Toorop-dynastie past in een reeks tentoonstellingen die Stedelijk Museum Alkmaar wijdt aan kunstenaars die in de eerste decennia van de twintigste eeuw actief waren in het nabijgelegen Bergen, en aan de stromingen die op hen van invloed waren. In dat verband ben ik zeer verheugd dat Museum Kranenburgh, dat net als Stedelijk Museum Alkmaar als hoeder van de Bergense School opereert, in dezelfde periode als *De Toorop-dynastie* een tentoonstelling met het late werk van Edgar Fernhout presenteert. Door deze samenwerking bieden de musea aan de bezoeker een veelzijdig familieportret van dit bijzondere kunstenaarsgeslacht en een markante dwarsdoorsnede van een kleine eeuw Nederlandse kunstgeschiedenis.

In de eerste plaats wil ik mijn dank uitspreken aan Netje Fernhout-Salomonson en Rik Fernhout voor hun steun en enthousiaste betrokkenheid bij dit project. Mijn dank gaat tevens uit naar de collega-musea en de particulieren die hun kunstwerken voor deze tentoonstelling in bruikleen hebben willen geven. *De Toorop-dynastie* is voorbereid en samengesteld door conservator Marjan van Heteren. Zonder haar professionele en aanhoudende inzet waren tentoonstelling en publicatie er niet gekomen. Een speciaal dankwoord verdient Mieke Rijnders die het idee voor de tentoonstelling heeft aangedragen en belangrijke bijdragen heeft geleverd aan de tentoonstelling en deze publicatie. Ik dank de auteurs Marja Bosma en Caroline Roodenburg voor hun inspirerende en informatieve bijdragen aan het boek en Paul van den Akker, Jan Nieuwenhuizen Segaar en Lidy Visser voor hun hulp bij het onderzoek. Tenslotte wil ik mijn waardering uitspreken voor de fondsen en begunstigers die dit project mogelijk hebben gemaakt. Dankzij hun steun kan Stedelijk Museum Alkmaar u een aantrekkelijke tentoonstelling en deze even toegankelijke als diepgravende publicatie aanbieden. Ik wens u veel lees- en kijkplezier.

Patrick van Mil
Directeur Stedelijk Museum Alkmaar

1 **Jan Toorop**, *De zee*, 1887. Doek, 86 x 96 cm. Rijksmuseum, Amsterdam

2 **Edgar Fernhout**, *De zee*, 1958. Doek, 67 x 129 cm. Museum van Bommel van Dam, Venlo

**‘Ik heb geen opleiding gehad,
maar ik ben de zoon van
Charley Toorop en kleinzoon
van Jan Toorop en heb dus
veel tusschen schilderijen en
schilderende mensen gezeten
en zo het vak geleerd.’**

Edgar Fernhout 5 juli 1952

De Toorop-dynastie

Al bijna een eeuw herinnert 'De Vlerken' aan de Buerweg in het schilderachtige Noord-Hollandse dorp Bergen aan de twee kunstenaars die er woonden en werkten: Charley Toorop (1891-1955) en Edgar Fernhout (1912-1974) [afb. 3]. De atelierwoning werd in 1921-1922 gebouwd door de bekende Amsterdamse School-architect Piet Kramer.¹ Het aanzicht wordt gedomineerd door het reusachtige atelierraam in de noordoostgevel. De opdrachtgever voor de atelierwoning was niemand minder dan de internationaal gerenommeerde kunstenaar Jan Toorop (1858-1928). Het huis was van meet af aan bedoeld voor zijn dochter, alleenstaande moeder Charley Toorop en haar kinderen Edgar, John (1913-1987) en Annetje Fernhout (1916-

3

De Vlerken, Bergen

1956). Beneden waren de woonvertrekken en slaapkamers van de jongens, boven bevonden zich het atelier en de slaapkamers van Charley en haar dochter.² Het atelier, ingericht met vleugel en grote ingebouwde hoekbank, vormde het kloppend hart van het huis. Daar werd vele avonden gediscussieerd en muziek gemaakt door bevriende kunstenaars, schrijvers, musici en architecten. De oude Toorop gaf het huis de naam 'De Vlerken' vanwege de gevelbetimmering aan de voorzijde, maar hij doelde ermee ook – vol genegenheid – op zijn beide kleinzoons.³

Jan Toorop, Charley Toorop en Edgar Fernhout: drie generaties kunstenaars. Vooral Charley was zich zeer bewust van de familiebanden en heeft niet nagelaten deze te promoten. Ze legde de relatie het meest prangend vast in haar schilderij *Drie generaties* [afb. 4]. Daarin verbinden de roeden van het atelierraam Charley en haar zoon, beiden met een palet in de hand, met de bronzen kop van de inmiddels overleden Jan Toorop. Uit brieven die Charley schreef tijdens het langdurige ontstaansproces van het schilderij, blijkt dat zij haar zoon 'Eddy' zag als de kroonprins van een Toorop-dynastie, klaar om het penseel van haar over te nemen. Het atelier in 'De Vlerken' was sinds 1922 de verbindende factor; na het overlijden van Charley nam Eddy er zijn intrek.⁴

De Toorop-dynastie was allesbehalve uniek: door de eeuwen heen zijn er binnen de kunstgeschiedenis talloze kunstenaars-geslachten actief geweest. In 1742 schilderde Frans van Mieris II (1689-1763) eveneens drie generaties kunstenaars in het atelier, te midden van tekeningen en gipsmodellen [afb. 5]. Net als Charley schilderde hij zijn overleden grootvader Frans I (1635-1681) niet 'naar het leven.' Hij is aanwezig in de vorm van een geschilderd portret dat Frans van Mieris II vasthoudt en daarnaast wijst de kunstenaar naar een boek waarin zijn groot-

Verwantschap en eigenheid: drie generaties Toorop- Fernhout

‘Het is voor mij een mysterieus schilderij, het is net alsof het buiten mij om ontstaan is,’ zo karakteriseerde Charley Toorop haar laatste grote werk in een brief aan Jos de Gruyter.¹ *Drie generaties* was sinds Kerst 1950 te zien bij haar Haagse kunsthandelaar Gerrit Nieuwenhuizen Segaar [afb. 86]. Ze reageerde op zijn bespreking ervan en wilde een en ander rechtzetten. Behalve dat hij haar lof had toegezwaaid – ‘Charley Toorops grootste schepping’ en ‘een samenvatting en bekroning van al waar zij tot dusver naar streefde en wat zij tot nu toe bereikte’ –, had hij zijn lezers ook gewezen op schilderkunstige gebreken in de uitvoering.² Zo vond hij haar witte jas onrustig geschilderd en haar opgeheven hand zwak. ‘Als je het [...] zult zien,’ wees Toorop hem terecht, ‘zal je zien dat de jas juist helemaal goed is en evenveel bij m’n portret hoort als de kop en het grote zwarte vlak [van de kop van Jan Toorop] juist heel mooi is, ook schilderkunstig, natuurlijk niet in de ouderwetse opvatting, maar in een modern abstracte opvatting.’ Ze kende haar beperkingen: ‘Wat de hand betreft heb je gelijk. Ik ben geen meester, ik werk altijd met grote moeite, een hand waar je mee moet schilderen en dus in beweging is en die te schilderen in een bepaalde houding daar moet je een meester voor zijn, maar hij doet het wel, het gebaar is goed.’³

Toorop werkte – met tussenpozen – negen jaar aan het schilderij, van 1941 tot 1950. Het waren de jaren waarin haar gezondheid haar steeds meer in de steek liet.⁴ ‘Ik dicteer deze brief, en spreek moeilijk, en mijn rechterhand is geheel krachteloos.’ schreef ze dichteres Til Brugman in maart 1947 na haar tweede attaque: ‘Ik heb drie weken geleden een ernstige hartstoornis gehad, en zal zeker nog wel tot half April in bed moeten blijven.’⁵ Hoewel zij haar fysieke malaise dankzij haar fenomenale wilskracht keer op keer wist te beteugelen, moet zij zich toch meermaals hebben afgevraagd of zij het werk nog wel zou kunnen voltooien. Op 24 november 1950 kon zij opgelucht aan René Radermacher Schorer, haar steun en toeverlaat, schrijven dat het schilderij af was: ‘Ik ben heel blij met het schilderij, het is een prachtig geheel geworden.’⁶

Ze heeft zichzelf weergegeven, zoals ze zich graag zag, als een verbindende schakel tussen het verleden en de toekomst, tussen de vader van wie ze zielsveel had gehouden en haar favoriete kind in de vertrouwde omgeving van haar atelier in huis ‘De Vlerken’. Het is winter. De kale takken van de bomen buiten steken grillig af tegen het spantenkruis van het raam. Zoon Eddy staat met opgezet palet klaar om het penseel van haar over te nemen.

86 **Charley Toorop**, *Drie generaties*, 1941-1950. Doek, 200 x 121 cm. Museum Boijmans Van Beuningen, Rotterdam

87 **John Rådecker**, *Maskerkop Jan Toorop*, 1931-1935. Brons, 90 x 52 x 24 cm. Museum Boijmans Van Beuningen, Rotterdam.

Kunstenarsdynastie

Er was Charley Toorop veel aan gelegen het beeld te vestigen van een kunstenaarsdynastie. Daarmee zou zij zelf maximaal kunnen profiteren van de reputatie van haar in 1928 overleden vader Jan Toorop én de basis kunnen verstevigen van de carrière van haar zoon Edgar Fernhout. In 1936-1937 regisseerde zij samen met Nieuwenhuizen Segaar de eerste van wat een reeks tentoonstellingen zou worden van het werk van haar vader, haarzelf en haar oudste zoon.⁷ Met *Drie Generaties. Jan Toorop, Charley Toorop, Edgar Fernhout* wilde zij een – in haar ogen – representatief beeld van ieders artistieke kunnen geven, maar vooral ook de artistieke verwantschap tussen de drie generaties demonstreren. Zelf zag zij zich, zo tussen vader en zoon, als de spilfiguur.

Na 1937 liet dit beeld van de drie generaties Toorop-Fernhout haar niet meer los. In de jaren 1941-1950 visualiseerde zij deze positie, zoals gezegd, op haar *Drie generaties*. Zij plaatst zich tussen haar vader, vertegenwoordigd in de bronzen portretkop van John Rådecker, en haar zoon [afb. 87]. De fysieke gelijkenis

tussen haar vader en haar zoon vergrootte zij door Eddy's toch al zware wenkbrauwen nog zwaarder aan te zetten, net als zijn onderlip. Eddy en zij kijken de beschouwer zelfbewust en indringend aan. Ook hierin gaf zij voorrang aan verwantschap boven realiteit: de zoon was nog beduidend minder zeker van zichzelf en van zijn positie in de kunstwereld dan de moeder.

Bijna twintig jaar na de expositie bij Nieuwenhuizen Segaar volgden relatief kort na elkaar drie tentoonstellingen die op hetzelfde stramien voortborduurden, alle drie in de relatieve marge van de provincie: in 1954 in de Toonzaal van Lugard's Stichting in de Muntentoren in Deventer, in 1956 in Kasteel Hoensbroek in Zuid-Limburg en in 1956-1957 in 't Zaalte in Assen. Van een representatief beeld van ieders oeuvre was zowel in 1954 als in 1956 geen sprake. Het werk van vader en dochter kwam vooral uit de collectie van het Stedelijk Museum in Amsterdam; Fernhout was, met het oog op de verkoop, steeds met recent werk vertegenwoordigd. Wie precies bij deze drie tentoonstellingen verantwoordelijk was voor de organisatie en de keuze van getoonde werken, blijft bij gebrek aan archiefgegevens onduidelijk.⁸ Nadat Charley Toorop op 5 november 1955 op 63-jarige leeftijd was overleden, ging de rol van hoeder van de familiedynastie over op haar zoon. Met verve vervulde hij die rol bij de eerstvolgende drie-generaties-tentoonstelling in 1971, nu in de meer prestigieuze omgeving van museum De Lakenhal in Leiden. Fernhout had de vrije hand gekregen in de keuze van de werken en nam de gelegenheid te baat om het beeld dat zijn moeder in 1937 van de drie generaties had gevestigd ingrijpend te herzien. Waar zij hun artistieke verwantschap had benadrukt, haalde hij ieders artistieke eigenheid naar voren.

Het zou de laatste keer zijn dat een van de drie generaties zelf de regie voerde over de beeldvorming van hun genetische verbondenheid. Fernhout stierf op 4 november 1974, 62 jaar oud.

In wat volgt worden de tentoonstellingen van 1937 en 1971 met elkaar vergeleken, in het bijzonder om na te gaan welk beeld moeder en zoon wilden presenteren van hun artistieke DNA en met welke middelen zij dat deden. Ook is er aandacht voor de reacties van anderen.

1937 – Drie Generaties: artistieke verwantschap

Drie Generaties. Jan Toorop, Charley Toorop en Edgar Fernhout was het resultaat van de gezamenlijke inspanning van Charley Toorop en Gerrit Nieuwenhuizen Segaar met strategische inzet van de charismatische 'kunstpaus' Henk Bremmer en de gezaghebbende kunstcriticus Bram Hammacher: Bremmer als auteur van de inleiding van de catalogus; Hammacher als spreker op de opening.⁹ Beiden waren trouwe supporters van Charley Toorop én autoriteiten in de kunstwereld, elk met een eigen invloedssfeer. Bremmer als publicist, kunstpedagoog

en verkoopbemiddelaar en Hammacher als criticus, auteur en redacteur van gerenommeerde bladen.

De keuze: 'een goed beeld van ons aller drie werk'

Het kostte Toorop en Nieuwenhuizen Segaar enige moeite om het eens te worden over tijdstip en samenstelling van de tentoonstelling. Nieuwenhuizen Segaar dacht in december 1935 aan begin 1936; Toorop had een voorkeur voor zo laat mogelijk in 1936: 'Als het gebeurd moet het een goed beeld van ons aller drie werk geven, en zal alles goed overwogen moeten worden.'¹⁰ Hiermee doelde zij niet alleen op de representativiteit van de

werken, maar ook op de verhouding tussen de werken die al verkocht waren en die nog te koop waren. Op 10 december 1935 had ze Nieuwenhuizen Segaar nog even goed de verhoudingen duidelijk gemaakt: 'P.S. Ik veronderstel tenminste dat U géén tentoonstelling zult houden van de 3 generaties Toorop – zonder mijn toestemming – en medewerking. Als U dat wèl zou doen, zou ik U dat ten zéérste kwalijk nemen.'¹¹

Om een evenwichtig beeld van de artistieke kwaliteiten van elk van de drie te geven stelde zij voor om in elk geval haar *Kaasmarkt* en *Liggend naakt* op te nemen [afb. 88 en 89]; 'van mijn vader [zouden] enkele zéér representatieve werken

88 **Charley Toorop**, *Kaasmarkt van Alkmaar*, 1932-1933. Doek, 151,9 x 181,5 cm. Stedelijk Museum, Amsterdam, in langdurig bruikleen aan Stedelijk Museum Alkmaar

89 Charley Toorop, *Liggend naakt*, 1932. Doek, 78,5 x 119 cm. Museum Arnhem

erbij moeten zijn, die allicht niet te koop zouden zijn – anders is dat 'n onrecht tegenover hem –. Bijv. “De jonge generatie” en dat prachtige groote schilderij “De dorpelwachters” dat Jurriaanse heeft. Er kan dan tòch nog allerlei verkoopbaars óók bij zijn’ [zie afb. 25 en 33].¹² Op *De jonge generatie* had Toorop zijn toen eenjarige dochtertje weergeven, de eerste loot aan de familiestam. Bij ‘allerlei verkoopbaars’ – kennelijk kwalitatief inferieur aan de genoemde ‘zeer representatieve werken’ – moet zij gedacht hebben aan tekeningen en prenten van haar vader.

Toorop bleef zich tot op het laatst intensief met keuze van de werken bemoeien: ‘Verder had ik graag met U besproken wát of er komt – ook van vader wát U gekregen heeft – en wat ik zelf ophangen zal. Ik zou graag 'n toch klein overzicht geven in deze beperkte ruimte en 'n paar nieuwe dingen. Ik zend U als ik wegga, alvast (“Jonge moeder en kind”) [1937-38, zie pp. 86-87] en 'n klein stilleventje toe “glas met varens”. [...] De rest komt dan later. Zal ik de Kaasmarkt te leen vragen of liever het groote “Zelfportret met palet” [afb. 90]? Vindt U het niet aardig om als document er bij te voegen de beide (kleine) geteekende portretten die mijn vader van mijzelf en van Edgar Fernhout maakte [1937-25 en 1937-26]. [...] Deze zijn natuurlijk niet te koop – Ik voeg dan wel 'n kleine andere tekening er bij, die wèl te koop is, en wat etsen en houtsnedes als U er

voor voelt – Dat bespreken we dan nog. Wát heeft U van mijn vader nu?’¹³ Opnieuw drong ze erop aan *De jonge generatie* en *Dorpelwachters* op te nemen: ‘Zal ik “de Jonge Generatie” te leen vragen van Dr. P.C. Boutens? of is er genoeg? Zou 't niet mooi zijn, ter vergelijking – op te hangen “De Dorpelwachters” (Jurriaanse) en mijn Kaasmarkt? Hier zou ik veel voor voelen. Het heeft veel analoogs de twee doeken.’ Het was voor haar kennelijk van belang dat er enkele gelijksoortige werken van de generaties met elkaar vergeleken konden worden.

De jonge generatie en *Dorpelwachters* werden uiteindelijk niet opgenomen in deze tentoonstelling; wel in die van 1971. Het grote zelfportret met palet uit de collectie van haar Amsterdamse kunsthandelaar Jacques Goudstikker werd vervangen door het kleinere zelfportret uit de verzameling van Sam van Deventer, vriend van verzamelaarster Helene Kröller-Müller [1937-36].¹⁴ Ook wilde zij per se een van haar recente close-ups van vruchtdragende takken of bloesemtakken opnemen: ‘daar ik geen tentoonstelling wil van enkelt portretten en stillevens’ [1937-41].¹⁵ Ook wilde zij het groepsportret van het gezin Rådecker laten zien, dat zij nog onder handen had [afb. 91]. Toen twee weken voor de definitieve datum bleek dat ze het niet af zou hebben, stelde ze voor in elk geval *Kaasmarkt* of *Boeren* op te nemen, want ‘het wordt nu

90 **Charley Toorop**, *Zelfportret met palet*, 1932-1933. Doek, 119,5 x 90 cm.
Kunstmuseum Den Haag

geloof ik 'n té schrale boel bij mij' [zie afb. 18 en 88].¹⁶ Van haar vader en van zichzelf wilde ze een sterk beeld neerzetten; van haar zoon wilde zij vooral nieuw werk opnemen.

Het aandeel van Eddy was voortdurend een punt van zorg. Hij woonde sinds november 1936, met zijn vrouw Rachel, in het Italiaanse Alassio. Inkomsten uit verkoop van zijn werk zouden de financiële druk van het verblijf daar, dat uit een eerder door Toorop in het leven geroepen 'Fernhoutfonds' werd bekostigd, moeten verlichten.¹⁷ Nog in februari 1937 was hij druk doende een paar kleine stilleven voor verzending gereed te maken: 'het bouquet is nu vrijwel af – maar steeds zie ik weer wat te doen [afb. 92]. Het is lastig zoo'n schilderijtje, dat je eigenlijk vlug wilt maken, en waar je niet van af kunt komen. [...] De

“dorre vigebladeren” zijn nu ook al een heel eind gevorderd [zie afb. 63]. Ze liggen op de aarde – die naar achter afloopt – zooals ze hier altijd terrasvormige stukken grond hebben – op de achtergrond de bergen – ver – met een lichte lucht erboven.¹⁸ Ze was er niet gerust op dat er bij de opening, die aanvankelijk op 6 maart 1937 zou plaatsvinden, voldoende werk zou zijn: 'Dus', maande ze hem, 'stuur de schilderijen zoo weg, dat ze uiterlijk 2 maart of 1 maart er zijn voor 't hangen, en geef vóór 15 februari nog eens je definitieve lijst op voor de catalogus – met of zonder zelfportret [zie afb. 64].'¹⁹ Het waken over de belangen van haar oudste zoon was een tweede natuur geworden.

91 **Charley Toorop**, *John Rådecker met vrouw en kinderen*, 1935-1938. Doek, 63,7 x 80,6 cm. Stedelijk Museum Alkmaar

92 **Edgar Fernhout**, *Boeket*, 1937. Doek, 35,5 x 36 cm. Centraal Museum, Utrecht

DRIE GENERATIES
JAN TOOROP
CHARLEY TOOROP
EDGAR FERNHOUT

Kunsthandel G.J.Nieuwenhuizen Segaar
 Anna Paulownastraat 107 Den Haag
 30 Maart – 1 Mei 1937

JAN TOOROP

SCHILDERIJEN

- 1 ± 1882 Kop van een ouden man
- 2 ± 1884 Les Environs de Bruxelles
- 3 ± 1885 Vrouwekop
- 4 1885-86 Brouillard à Londres
- 5 1885-86 Gezicht op de Theems * afb. 96
- 6 1889 Polderjongens
- 7 ± 1890 Deux Arbres
- 8 ± 1890 Les Travailleurs de la Mer
- 9 ± 1892 De Vloed * afb. 93
- 10 ± 1892 Fragment uit Bürger's 'Lenore' *
 Koninklijke Musea voor Schone Kunsten van
 België, Brussel
- 11 1897 Strandgezicht
- 12 ± 1909 De Maaier * Museum Arnhem
- 13 ± 1909 De Houthakker * Kunstmuseum Den Haag

TEEKENINGEN

- 14 1887 Wateringen
- 15 1893 La Musique
- 16 1893 La Terreur
- 17 1899 Portrait d'une Anglaise
- 18 ± 1900 Netten in de duinen * particuliere collectie
- 19 1905 Jac. Marg. Klerk
- 20-22 1914 Vluchtelingen I, II en III * Kunstmuseum Den Haag
- 23 1917 Vrouwekop
- 24 1924 Portret Annie Fernhout
- 25 1925 Portret Edgar Fernhout * Erven Edgar Fernhout
- 26 1927 Portret Charley Toorop * Kunstmuseum Den Haag
- 27 1927 Portret H.P. Bremmer * De Lakenhal, Leiden

GRAFIEK

- 28 1897 Vrouwekop
- 29 1899 Strandvondster * Kunstmuseum Den Haag
- 30 ± 1900 Naaktmodel * Rijksmuseum, Amsterdam
- 31 1901 Lithografe

1937-5

1937-9

1937-10

1937-12

1937-13

1937-18

1937-22

1937-25

1937-26

1937-27

1937-29

1937-30

Datering en titels van de werken zijn overgenomen uit de tentoonstellingscatalogus van 1937. * betekent: dit werk is afgebeeld. Wanneer een werk is afgebeeld in de hoofdtekst wordt daarnaar vervolgens verwezen met afb.; wanneer een werk alleen in deze 'reconstructie' is afgebeeld, dan is de huidige verblijfplaats achter de titel vermeld.

1937-35

1937-36

1937-37

1937-38

1937-41

1937-42

1937-43

1937-44

1937-54

1937-56

1937-58

1937-62

1937-63

1937-65

1937-66

1937-67

CHARLEY TOOROP

SCHILDERIJEN

- 32 1916 Kinderportretje
- 33 1918 Fabrieksvrouw
- 34 1931 Stilleven met schip
- 35 1932-33 Kaasmarkt te Alkmaar * afb. 88
- 36 1934 Zelfportret * Kröller-Müller Museum, Otterlo
- 37 1934 Flesschen tegen winterlandschap * Groninger Museum
- 38 1934 Moeder en kind * Kröller-Müller Museum, Otterlo
- 39 1935 Herfsttakken
- 40 1935 Portretgroep
- 41 1935 Bloesem * particuliere collectie
- 42 1935 Portretgroep drie kinderen * Stedelijk Museum Alkmaar
- 43 1935-36 Stilleven met Junokop * Kunstmuseum Den Haag
- 44 1935-36 Meisjeskopje met boeketje* Van Abbemuseum, Eindhoven
- 45 1936 Kinderportret
- 46 1936 Rozen en bladeren

TEEKENINGEN

- 47 1923 Vence
- 48 ± 1928 Russin
- 49 ± 1930 Circus
- 50 1930 Cabaret Parijs
- 51 1936 Jongenskopje
- 52 1937 Zelfportret

GRAFIEK

- 53 1930 Vrouwekop
- 54 1930 Zeeuwsche boer * Kunstmuseum Den Haag
- 55 1930 Dorpsstraatje
- 56 1930 Zittend figuurtje * Kunstmuseum Den Haag
- 57 1931 Fabrieksarbeiders

EDGAR FERNHOUT

SCHILDERIJEN

- 58 1935 Schedel tegen landschap * afb. 60
- 59 1935 Rozen
- 60 1936 Portret Mej. v. R. [van Ravesteyn]
- 61 1936 Portret Mej. B. [Brevet]
- 62 1936 Portret Mevr. K. [Kessler] * particuliere collectie
- 63 1936 Liggend naakt * Museum Arnhem
- 64 1936-37 Druiven
- 65 1937 Boeket * afb. 92
- 66 1937 Verdorde Vijgenbladeren * afb. 63

GRAFIEK

- 67 1930 Circus * Rijksmuseum, Amsterdam

**H.P. Bremmer en A.M. Hammacher:
voorspraak en spreekbuis**

Charley Toorop en Nieuwenhuizen Segaar gingen strategisch te werk om het idee van 'Drie Generaties' tot een succes te maken. Henk Bremmer werd gevraagd de inleiding tot de catalogus te schrijven. Hij was een goede vriend van Jan Toorop geweest, en een van de eerste kopers van het werk van Charley Toorop.²⁰ Hij genoot bekendheid als kunstpublicist en was uitgever en enige auteur van de tijdschriften *Moderne Kunstwerken* (1903-1910) en *Beeldende Kunst* (1913-1938). Daarnaast steunde hij een aantal kunstenaars financieel en pousseerde hij hun werk bij de kunsthandel. Hij prees hun werk ook aan bij de rijke kunstliefhebbers die hij onderrichtte in kunstwaardering en adviseerde bij het kopen van kunst. Kortom, Bremmer was een man van groot gewicht in de Nederlandse kunstwereld.²¹

Als hij zijn zegen gaf, dan wist 'men' dat het goed was. Nieuwenhuizen Segaar had overigens, als een van Bremmers cursisten, het 'kunst zien' van hem geleerd en exposeerde veelal kunstenaars uit Bremmers kring.²²

In zijn korte inleiding 'Jan Toorop, dochter en kleinzoon' ging Bremmer, ondanks de titel, niet in op de familieband. Met *Gezicht op de Theems* als voorbeeld kwalificeerde hij Jan Toorop als 'colorist en tonalist van bijzondere beteekenis', wees in verband met *Fragment uit Bürger's 'Lenore'* op de 'wonderlijke eigenaardigheid van zijn groote fantasie' om vervolgens in *De Vloed* 'het geweld van zijn kleur' te benadrukken [afb. 93]. Bij Charley Toorop accentueerde hij niet haar werk, maar wat daaruit naar voren kwam: haar 'oorspronkelijke persoonlijkheid' – hij schuwde de gemeenplaats niet.²³ Mooi of lelijk deed er bij haar niet toe:

93 **Jan Toorop**, *De Vloed*, 1891. Doek, 67 x 76 cm. Particuliere collectie

94 **Charley Toorop**, *Portretgroep H.P. Bremmer*, 1936-1938. Doek, 130 x 150 cm. Kröller-Müller Museum, Otterlo
 Van links naar rechts: eerste rij: Henk Bremmer, Truus van Hettinga Tromp, Bart van der Leek, Aleida Bremmer-Beekhuis; tweede rij: Jan Altorf, John Rådecker, Dirk Nijland, Henri van Daalhoff; derde rij: Charley Toorop, portretbuste van Jan Toorop door John Rådecker, Jan Sluijters, Joseph Mendes da Costa, Lambert Zijl, Rudolf Bremmer. Op de achtergrond: schilderijen van Vincent van Gogh, Carel Willink en Floris Verster.

‘Over mooi of leelijk zal men niet te veel te redeneeren hebben, men zal bevangen worden door een gevoel dat de beteekenis van deze schilderes naar voren brengt, die in zoo volle krachtige oprechtheid van uitbeelding ons weet te dwingen een werkelijk sterken en diepen grond in zulk werk te bekennen.’ Bremmers woorden zullen Charley Toorop bekend zijn voorgekomen, zij werd vaker geprezen – en verguisd – om de directe weergave van haar onderwerpen en om haar compromisloze kunstenaarspersoonlijkheid dan om haar beheersing van het vak. Waarachtigheid en oprechtheid herkende Bremmer ook in het

werk van Fernhout, maar daarmee was hij door zijn complimenten heen. Hoewel Fernhout met zijn kleine realistische stillevens voldeed aan het profiel van de ‘Bremmer-kunstenaar’, beantwoordde zijn werk vermoedelijk niet, of te weinig, aan Bremmers definitie van kunst: ‘een met bedoeling geobjectiverde aesthetische emotie.’²⁴ ‘Geobjectiveerd’ is Bremmers jargon voor: weergegeven in een voorstelling op een schilderij. De emotie heeft gestalte gekregen: ‘De voorstelling van een of ander ding in de kunst wordt dus niet de nabootsing van dat ding maar de nabootsing van de gemoedsreactie van den