

Maartje van den Heuvel


Wild van water
De kunst van genieten

W BOOKS

Uitgave
WBOOKS, Zwolle

Partners
Zuiderzeemuseum, Enkhuizen
Universiteit Leiden
Waterrecreatie Nederland

Wild van water

De kunst van genieten

Redactie

Maartje van den Heuvel

Auteurs

Inge Bobbink

André Groeneveld

Maartje van den Heuvel

Suzanne Loen

Elisabeth Spits


Wild van water

De kunst van genieten

Wild van water laat zien hoe Nederlanders al eeuwenlang het contact met natuur en water opzoeken aan de hand van varen, vissen, zwemmen en schaatsen. Deze vormen van waterrecreatie in het Nederlandse landschap hebben lange lokale tradities. Zo komen de schaats en het speeljacht uit de Lage Landen en zijn deze nog altijd lokale specialismen. [1] Echter, niet alleen hebben deze vrijetijdsbestedingen zelf een lange voorgeschiedenis: ook het verbeelden ervan heeft een traditie in de beeldende kunst die teruggaat tot de Gouden Eeuw. [2] In de zeventiende eeuw is de landschapsschilderkunst van de Lage Landen een artistieke sensatie. Deze wordt internationaal als nieuw kunstgenre verbreed.

Opzienbarend vindt men het in die tijd, dat de Nederlandse kunstenaars ‘gewoon’ het landschap van hun eigen omgeving afbeelden, zonder mythologische, bijbelse of historische context. In die Nederlandse landschappen zijn van meet af aan ook recreërende mensen te zien die genieten van hun omgeving. Zelfs als Rembrandt bij een baadster met het goud in de achtergrond verwijst naar een vorstelijke of mythische achtergrond, blijft de badende vrouw toch heel gewoon ‘zijn’ geliefde Hendrikje die went aan het koude water rond haar benen. [3] Nadat in de achttiende eeuw het academisme hoogtij had gevierd, met een terugkeer naar thema’s en motieven uit de klassieke oudheid, beleeft de landschapsschilderkunst in de negentiende eeuw weer een bloeitijd.

In de Nederlandse Romantiek laten kunstenaars zich weer inspireren door de Hollandse landschappen van de zeventiende eeuw. Zij brachten hierin echter wel meer poëzie aan door een bijzonder licht- en kleurgebruik en het bewust gebruik van onscherpe contouren. De schilders van de Haagse School benadrukken in de tweede helft van de negentiende eeuw in hun landschappen meer de stemming en de sfeer. In de twintigste-eeuwse moderne kunst interesseren kunstenaars zich in sensaties van het verkeren in het landschap. Zij leggen zich toe op abstracties waarin kleur en vorm licht en beweging suggereren. Fotografie en videokunst brachten kunstenaars vanaf eind negentiende eeuw nieuwe mogelijkheden om deze sensaties weer te geven. Kunstenaars van de allernieuwste fotografie, die van ná 2000, lijken juist weer terug te grijpen op de oude schilderkunst.

In *Wild van water* is gekozen voor een driedeling op basis van benaderingswijzen van kunstenaars. Grofweg vallen deze samen met periodes: ‘Hollandse nuchterheid’ verwijst naar het observerende realisme, waar zeventiende-eeuwse kunstenaars in excelleerden. ‘Poëzie’ verwijst naar sfeer en stemming die voor negentiende-eeuwse kunstenaars belangrijk was bij het verbeelden van landschappen. ‘Sensatie!’ verwijst naar de effecten van licht, kleur en onverwachte uitsnedes waarmee kunstenaars van de twintigste eeuw gewaarwordingen in het landschap verbeeldden. Hoewel deze thema’s grofweg een reis door de tijd vormen, zijn er veel cross-overs: oud en nieuw en verschillende media hangen naast elkaar zodat zichtbaar wordt dat kunstenaars uit verschillende tijden en genres en met verschillende media, toch met dezelfde motieven bezig kunnen zijn.

Hollandse nuchterheid

De Nederlandse schilders in de Gouden Eeuw hebben zich erin gespecialiseerd, om het aangename uit te drukken van het buiten in het landschap zijn. In de Nederlandse landschappen zijn wel mensen te zien; echter, dat zijn geen goden of beroemdheden maar gewone mensen. [4, 5] Het verbeelden van de Hollandse landschappen wordt gekenmerkt door een nuchter observeren van landschappen en mensen die daarin alledaagse werkzaamheden verrichten. De wereld om je heen realistisch weergeven was in de beeldende kunst een nouveauté. Er zijn meerdere verklaringen aangewezen voor het ontstaan van deze landschapskunst in Nederland. Ze zou samenhangen met het opkomen van een lokaal en nationaal bewustzijn, dat weer werd ingegeven door de strijd tegen Spanje, de vorming van een nieuwe staat en de economische bloei van de zeventiende eeuw. Ook de grootschalige landaanwinning door de talrijke inpolderingen zou meespelen: Nederlanders hebben iets met het creëren van land dus ook met de verbeelding daarvan.

Ook wordt een bepaalde bezigheid een nieuw onderwerp van kunst: gewoon genieten. Het genieten van het landschap wordt niet alleen bepaald door de aangename activiteiten zoals spelevaren en schaatsen die met in het landschap verricht. Het zit hem ook in het aangename aanzicht dat de landschappen bieden door de esthetiek of de prettige stemming ervan. In vroeg-zeventiende eeuwse


1

Hendrick Avercamp,
Schaatsrijden in een dorp
 Ijsvermaak bij een dorp.
 Dorpsgezicht in de winter met
 vele figuren die op het ijs schaat-
 sen, spelen en kolven. Links zijn
 twee personen door het ijs ge-
 zakt. In de verte een ophaalbrug
 en een molen
 ca. 1610
 olieverf op paneel
 54,3 × 89 cm
 Rijksmuseum, Amsterdam
 SK-A-1320

2

Ludolf Bakhuizen
Gezicht op het IJ bij Amsterdam
 1704
 olieverf op doek
 75 × 103 cm
 Het Scheepvaartmuseum,
 Amsterdam
 inv.nr. 2008.0726


3
Rembrandt van Rijn
Hendrikje Stoffels, badend in een rivier
1654
olieverf op paneel
61,8 × 47 cm
National Gallery, Londen


4
Willem van de Velde de Jonge
Schepen op een kalme zee
1653
olieverf op doek
42 × 48 cm
State Hermitage,
Sint-Petersburg


prenten en tekeningen komt dit naar voren. Doordat het Nederlands landschap een waterlandschap is – een delta waar meer rivieren uitmonden in zee – gebeurt dit genieten vaak op, in of bij het water. Regelmatig zien we mensen een wandeling maken, ontspannen vanaf een brug een hengel uitgooien of even van het uitzicht genieten. [p. 23]

Dat gewone genieten zien we bijvoorbeeld in een serie prenten van Jan van de Velde. In die prenten zien we bezigheden van de mens in het landschap, horend bij de maand van het jaar die erboven staat genoemd. Dit is een beeldtraditie die bekend is uit middeleeuwse Christelijke getijdenboeken. Deze boeken geven aan, met welke gebeden de mens in verschillende tijden van het jaar zich tot god dient te richten. Traditiegetrouw verbeelden illustraties in die getijdenboeken activiteiten van de mens om in zijn levensonderhoud te voorzien: het land bewerken, zaaien, oogsten, etcetera. Deze serie echter, toont ‘Playsante lantschappen ende vermakelycke gesichten na t’leven geteykent en in t’koper gemaect door Ian van den Velde’. Het landschap – getekend zoals het is – blijkt er vooral te zijn om van te genieten: door erin te zijn of door ernaar te kijken. In de wintermaanden zien we mensen schaatsen. In april gooien mannen een hengeltje uit.

Het gewoon genieten komt ook naar voren in een kleine maar fijne tekening van Hendrick Avercamp. [p. 19] Een galant gezelschap vaart in een speeljacht, tijdens een uitje op een mooie dag waarop niet meer dan een briesje waait. Een heer uit het gezelschap op het jacht wijst naar een klein bootje met drie vissers, waarvan er één een vis ophoudt, als om te laten zien wat hij vandaag gevangen heeft. Het is een klein tafereel van op een mooie dag op het water zijn, waarop iedereen gelijkelijk in een alom gevoelde vriendelijkheid verkeert. Het is een terugkerend thema, dat op het water sociale verschillen worden opgeheven. Dat geldt vooral voor het schaatsen: op het ijs is iedereen gelijk – zo zegt men in Nederland. [1]

Als de kunstenaars uit de zeventiende eeuw vandaag hadden geleefd, zouden zij fotografen zijn geweest. Wie zijn omgeving nauwgezet observeert en een driedimensionale wereld realistisch af wil beelden op een tweedimensionaal vlak, komt al snel uit bij fotografie. Zoals de schilders van de zeventiende eeuw hun wereld visueel exploreerden –

vaak met optische hulpmiddelen als de camera obscura en lucida – en het alledaagse ervan verbeelden, zo zien fotografen vandaag de dag het nog altijd als hun missie om de wereld in zijn werkelijke voorkomen aan ons te tonen. Het zeventiende eeuwse wars-zijn van idealisme en de voorliefde voor het soms ontluisterende alledaagse, leeft voort in de documentaire fotografie. Deze heeft in Nederland een sterke voorgeschiedenis. Een foto zoals die van François Hendrickx van een verlaten zwembad met glijbaan toont ons zonder opsmuk de vormen waar wij in onze omgeving toe komen wanneer wij in onze behoefte aan watervermaak voorzien. [p. 57] Ook Korrie Besems toont ons het nieuwe gezicht van het landschap, dat zelfs speciaal voor recreatie is gemaakt. [pp. 27, 44]

Fotografen in Nederland zijn zich zeer bewust van de kunsthistorische bagage van het Nederlandse landschap, waar zij automatische mee te maken hebben wanneer zij het Nederlandse landschap verbeelden. Soms verwijzen zij er opzettelijk naar. Wout Berger bijvoorbeeld fotografeerde schaatsende mensen op de Gouwee vanaf een hoog standpunt. Hierdoor krijgt de foto verwantschap met een historisch ijspret-schilderij zoals die ook in deze publicatie veel zijn afgebeeld [zie bijv. pp. 61 en 67]. De mensen zijn eveneens klein en vallen weg in het landschap omdat zij door het hoge gezichtspunt niet boven de horizon uitkomen. Fotografe Ellen Kooi, die net als veel vroegere landschapschilders in Haarlem woont, vermeed lange tijd bepaalde typen landschappen zoals de duinen. Zij is hierin niet de enige. Omdat duinen zo zwaar beladen zijn met kunsthistorische verbeelding, voelt deze omgeving bij voorbaat al stereotype aan. Opmerkelijk is echter, dat in de meest recente fotografie ook vernieuwende fotografen deze bekende landschappen weer betreden. Deze blijken zich weer te kunnen lenen voor het ontwikkelen van een eigentijdse beeldtaal.

Poëzie

Schilders van de romantiek van begin negentiende eeuw pakten weer thema's en composities van de zeventiende-eeuwse schilderkunst op. Het Hollandse waterlandschap met mensen daarin die ervan genieten, wordt daardoor ook weer populair in de kunst. Kunstenaars benadrukken wel

meer de subjectieve ervaring van het Hollandse waterland- schap. Schilders van de Nederlandse romantiek waren bij- voorbeeld Barend Cornelis Koekkoek, Andreas Schelfhout en Charles Leickert. Net als bij de schilders van de Gouden Eeuw zien we bij hen vele landschappen met schaatsers tij- dens ijspret met koek en zopie langs de kant en molens en Hollandse wolkenluchten op de achtergrond.

Die ijsprettaferelen zijn evenzeer een sjabloon dat uit de zeventiende-eeuwse landschapsschilderijen komt als de riviergezichten met bootjes of hengelaars langs de kant. [pp. 81–84] Echter, met zachtere contouren en een stemmig lichtgebruik wordt de bijzondere sfeer in het landschap voelbaar gemaakt. Minder dan in Duitsland is de eenzame wandelaar in het grootse landschap een artistiek motief in Nederland. Dat is een motief waarop wèl wordt terugge- grepen door hedendaagse fotografen en videokunstenaren. Het romantische, bijna mystiek ervaren van het landschap komt expliciet tot uitdrukking in de installatie *Experiencing yourself experiencing* van videokunstenaar Noortje Hae- gens. Hierin concentreert zij zich op de ervaring, tijdens het wandelen, van het bijzondere karakter van Nederlands waterlandschap. [p. 89]

Die zoektocht naar een typisch Nederlands landschap wordt later in de negentiende eeuw verder gestimuleer door een maatschappij-breed gevoelde behoefte aan een nationale identiteit. Schilders van de Haagse School ont- wikkelen dit beeld van een ‘typisch Nederlands landschap’ verder. Nog altijd blijft de zeventiende-eeuwse landschaps- schilderkunst een grote inspiratiebron. Echter, de schilders van de Haagse School ontwikkelen vooral een karakteris- tieke essentie van dat landschap die zij op poëtische wijze verbeelden. In de visser of de bader ziet Jozef Israëls een poëtisch motief, dat hij geïsoleerd verbeeldt. [6, 7] Omge- vingen als de polder of het moeras worden gekozen als een archetypische Hollands oer-landschap en op stemmige wijze verbeeld.

De sjablonen van het Nederlandse landschap die stam- men uit de zeventiende eeuw en tot poëzie werden verhe- ven in de negentiende eeuw, drongen in de fotografie door in de stroming van het picturalisme. Picturalistische foto- grafen beoogden fotografie te maken die kunst moest zijn. Zij deden dit door thema’s en onderwerpen, composities

en stijlen over te nemen van de schilder-, teken- en prent- kunst. Meer dan het verbeelden van recreanten, gaven zij er de voorkeur aan om vissers, boeren of herders tijdens hun werk te fotograferen. Dit geldt ook voor de toeristische fotografie van landelijk Nederland, die eind negentiende, begin twintigste eeuw opkomt. In de na-oorlogse periode zijn het fotograferen van de human interest fotografie – do- cumentaire fotografie die zich concentreert op de ‘condi- tion humaine’ – zoals Emmy Andriessse, maar ook Willem Diepraam die recreërende mensen in het Nederlandse landschap weer tot artistiek motief maken. [pp. 40, 41, 43]

Sensatie!

In de twintigste eeuw brengt de stroming van het moder- nisme meer aandacht voor pure vorm en kleur in de kunst. Kunstenaars ontleden de wereld die zij om zich heen zien tot abstracte vormen en componeren die weer tot een syn- these zodat nieuwe indrukken en gewaarwordingen ont- staan. Het stadje Domburg trekt veel kunstenaars aan, die de ruimte en vooral het bijzondere licht van Zeeland op- zoeken. Terwijl deze kunstenaars zich oefenen in diverse richtingen van de abstracte moderne kunst, is ook bij hen de recreërende mens in het waterrijke landschap een te- rugkerend motief. Jan Toorop schildert hoe op het kanaal tussen Middelburg en Vlissingen een zeilboot vredig vaart, terwijl twee figuren op de waterkant zitten – geheel in de traditie van de ‘plaisanterie’ die we van Hendrick Avercamp en Jan van de Velde kennen. [8] Meer dan in het realistisch weergeven van het tafereel, oefent Toorop zich in het poin- tillisme. Stippen en vlekken van verschillende kleuren verf brengen het zinderende licht en de zomersfeer over.

Met verwantschap aan het kubisme, het futurisme en het werk van de kunstenaars van De Stijl zoals Theo van Doesburg, maakt de Hongaarse kunstenaar Vilmos Huszár een wel heel geabstraheerde versie van het oud-hollandse thema van de ijspret. [9] Hij reduceert het schaatsen tot een dartelend spel van recht- en driehoeken waar beweging en pret uit spreekt. Minder reducerend en meer synthetisch en verbeeldend, zijn de schilderijen van zeilboten op het water van Jacoba van Heemskerck, die ook veel in Domburg verblijft. Rond 1920 maakt zij een reeks van schilderijen en prenten rond het terugkerend motief van zeilboten op


5
 Jacob van Ruysdael
 Strandgezicht met enkele schepen,
 wandelaars en badenden
 eind 1660/begin 1670
 olieverf op doek
 52 × 68 cm
 State Hermitage,
 St. Petersburg

6
 Jozef Israëls
 Een hengelaar
 tweede helft negentiende eeuw
 penseel in kleuren op papier
 73,5 × 61 cm
 Rijkmuseum, Amsterdam
 SK-A-2614

7
 Jozef Israëls
 Badende jongen
 ca. 1890
 olieverf op doek
 74,8 × 62,8 cm
 Gemeentemuseum Den Haag


8
Jan Toorop
Kanaal bij Middelburg
1909
olieverf op doek
31 × 38 cm
Gemeentemuseum Den Haag


9
Vilmos Huszár
Compositie II (schaatsenrijders)
februari 1917
79 cm × 85,3 cm
olieverf op eterniet
Gemeentemuseum Den Haag


10
Jacoba van Heemskerck
Bild no. 109
1920
olieverf op doek
98,5 × 183,5 cm
Gemeentemuseum Den Haag
inv. nr. 0332274


het water. Zij maakt woeste composities waarin de geometrische vormen van de zeilen een spel aangaan met de sferen en bewegingen in de atmosfeer die zij soms in felle, bijna hallucinatoire vormen op het doek aanbrengt. [10] De vreugde van het spel tijdens het zeilen, van de mens met de zon, wind en water, schijnt ons in zomerse kleuren van het schildersdoek tegemoet.

De fotografie brengt de kunst een nieuwe beeldtaal om uitdrukking te geven aan snelheid en beweging. In de negentiende eeuw is George Hendrik Breitner zich hier al van bewust. Nog altijd is de fotografie een veelgebruikt medium om dynamische sensaties vast te leggen. Kytesurferfotograaf Harry Roekens bijvoorbeeld staat in een waadpak midden in de golven van de Noordzee. Om zichzelf in actie te laten vastleggen, surfen kytesurfers op hem af en om hem heen terwijl hij ze fotografeert. [pp. 6, 7, 149, 150] Golven en het spattende water krijgen soms bijna sculpturale vorm vast, waarin de krachten van het element zichtbaar zijn. Ook andere fenomenen van de nieuwe tijd krijgen aandacht van het modernisme, zoals stedelijke cultuur of – in tijden van zomerse warmte – de massaliteit van het in de twintigste eeuw nieuwe strandtoerisme.

Landschapskunst – landschap en kunst

Beeldende kunst die waterrecreatie afbeeldt, verbeeldt beleving van landschap. Dat geldt voor de teken-, prent- en schilderkunst uit de zeventiende eeuw net zo goed als voor de hedendaagse schilderkunst, fotografie en videokunst. Het belang van de verbeelding van die beleving wordt ook buiten de kunstgeschiedenis onderkend, en wel in de culturele geografie, in de discipline van het landschapsonwerp en in het toerisme. Landschapskunst – erfgoed in het algemeen – wordt een sleutelrol toegedicht als het gaat om visuele communicatie van de *genius loci* – de ‘geest’ van de plek. Erfgoed kan bezoekers van landschappen inzicht doen geven in de cultuurhistorie en de *genius loci* van een plaats.

Culturele geografie is de wetenschap die in kaart brengt welke culturele waarde mensen hechten aan landschappen; de wetenschap die de *genius loci* uitlegt in landschappelijke waarden. Landschapskunst kan ons helpen, die waarden te ‘lezen’. Het boek *Iconography of Landscape* leert

ons, dat we landschap kunnen begrijpen in samenhang met de culturele representatie ervan – hetzij in tekst of in beeld. Digitalisering van zowel geografische informatie – landkaarten – als culturele informatie – beeldbanken met digitaal opgeslagen informatie over erfgoed in en over het landschap – bevordert dit. Met enig nazoekwerk kunnen landschapsschilderijen of -foto’s middels geografische coördinaten worden gekoppeld aan punten op de landkaart.

In dit soort cultureel verrijkte landkaarten zien we niet alleen erfgoed in het landschap – bruggen, kastelen, historische boerderijen, sluizen etc. – maar ook erfgoed dat zich ‘uitspreekt’ over het landschap: liederen, gedichten, schilderijen etc. Hierdoor wordt eenvoudiger inzichtelijk, welke culturele uitingen op plaatsen betrekking hebben. Cultureel verrijkte geografische informatiesystemen en toeristische apps met wandel-, vaar- of fietsroutes die daaruit worden afgeleid, zijn interessant voor het toerisme. Ze verrijken de beleving van het landschap met een cultuurhistorische dimensie, wat op termijn het toerisme in een gebied kan bevorderen.

Zoals elders in deze publicatie te lezen is, verandert veel van het Nederlandse landschap van werklandschap in lustlandschap. De nieuwe tijd geeft uitdagingen om behoeftes van arbeid en recreatie in het waterlandschap aan elkaar te verbinden. Van oudsher speelden bij de ontwikkeling van het waterrijke Nederlandse landschap vooral economische en waterhuishoudkundige eisen. In toenemende mate zijn eisen van natuurbehoud en recreatie van belang. Wanneer blijkt dat voor die laatste inzicht in cultuurhistorie van een gebied noodzakelijk is, groeit het belang om cultureel erfgoed dat de *genius loci* bewaart en communiceert, in ogen-schouw te nemen. De lange tradities van landschapskunst met varen, vissen, zwemmen en schaatsen leert niet alleen welke kunstvormen zich in dit land hebben ontwikkeld. Deze rijke kunsthistorische tradities leren ons ook hoe wij ons landschap waarderen.

Maartje van den Heuvel

Salomon van Ruysdael
Stad aan een rivier / 1647

Salomon van Ruysdael (1600–1670) is de ster van het zeventiende-eeuwse Hollandse riviergezicht. Met grote sierlijkheid en met landschappen van diverse locaties in de Lage Landen creëerde hij beelden die iconisch zijn geworden voor het Nederlandse waterrijke landschap. Het licht in de lucht en op de golven van het water zijn prachtig in verf weergegeven. Vaak varen er veerboten op de rivieren in zijn schilderijen. De heerlijke stemming van een dag varen op kalm water wordt benadrukt door de opvarenden van de zeil- en de roeiboot, die een drankkruik naar elkaar heffen.

olieverf op paneel / 72 × 114 cm / Rijksdienst voor het
Cultureel Erfgoed / Amersfoort / Rijswijk / inv. nr. NK 2393


Willem Bastiaan Tholen
Jachthaven Het IJ te Amsterdam

krijttekening op papier / 24,5 × 34,1 cm / Zuiderzeemuseum / Enkhuizen /
inv.nr. ZZM 009059

Willem Bastiaan Tholen (1860–1931) geeft hier een kijkje in de jachthaven 'Het IJ' te Amsterdam. Op de voorgrond onder het dekzeil ligt een klassieke houten boeier. Aan de andere kant van de steiger liggen diverse kleine zeilboten eveneens voorzien van dekzeilen.


Jan Altink
Jachthaven aan het Paterswoldsemeer

olieverf op doek / 40,4 × 50,3 cm / Simonis & Buunk / Ede / inv.nr. 17289

De tot de Groninger kunstkring 'De Ploeg' behorende Jan Altink (1885-1971) had een voorliefde om buiten en plein air te schilderen. We zien hier enkele zeilboten aan een steiger in het Paterswoldsemeer. Het meer is in 1740 ontstaan door de afgraving van veen. In totaal beslaat het gebied ongeveer 900 hectare aan water, bossen, eilandjes, stranden en water-sportfaciliteiten zoals een jachthaven onder de rook van de stad Groningen.


Emmy Andriessse
Hengelaar aan de Vinkeveense Plassen / 1950

Het historische motief van de visser in het waterlandschap uit schilderkunst leeft voort in de fotografie. Emmy Andriessse (1914–1953) fotografeert aan de Vinkeveense Plassen de stemming van zomerse rust bij het vissen. Als *human interest* fotograaf is Andriessse goed in het vangen van de *condition humaine* en de menselijke emotie. Het is boeiend dat dit traditionele motief wordt verbeeld door een fotograaf van het modernisme. Het modernistische is terug te zien in het verrassende standpunt dat Andriessse kiest, waardoor de grassprietten het beeld gaan domineren en een open compositie ontstaat.

ontwikkelgelatinezilverdruk / 35 × 35 cm /
Universiteitsbibliotheek Leiden / inv.nr. PK-F-2016-0033


Reinier Craeyvanger
De hengelaar / na 1842

aquarel / 12,7 × 10,9 cm / Teylers Museum / Haarlem / inv.nr. BB 006

Reinier Craeyvanger (1812–1880) was beïnvloed door de werken van Jan Steen wat vooral in zijn interieurs goed is te zien. De hier getoonde hengelaar zou wel eens een diepere moralistische betekenis in zich kunnen dragen. Duidt dit ‘aan de haak slaan’ of ‘aan de vishaak bijten’ op het stel achter de hengelaar?


Carel de Moor (II)
De hengelaar / 1700–1738

olieverf op doek / 62,5 × 76 cm / Rijksmuseum / Amsterdam / inv.nr. SK-A-640

Carel de Moor (II) (1655–1738) schilderde dit idyllische tafereel in de traditie van de Leidse 'fijnschilders'. Het schilderij staat vol van symboliek. De man heeft een jonge blom 'aan de haak geslagen'. De man met de pijp kijkt begerig naar de verleidelijke vrouw. De nieuwe pijp staat symbool voor een nieuwe vrouw. De bloem die de vrouw in haar hand houdt, staat symbool voor een jong leven. De hond links achter de hengelaar staat voor trouw aan de man en trouw aan het geloof. Op de achtergrond zien we een typisch Hollands landschap en de Nederlands Hervormde kerk van Warmond, het dorp waar de kunstenaar een tijd woonde en werkte.


ZUIDERZEE
MUSEUM


Universiteit
Leiden


WATERRECREATIE
NEDERLAND

Amsterdam Museum, Amsterdam
Burgemeester en Wethouders van de
Gemeente Enkhuizen
Collectie De Heus-Zomer
Dordrechts Museum, Dordrecht
Eye Film Instituut Nederland, Amsterdam
Erfgoed Leiden en Omstreken, Leiden
Fries Scheepvaartmuseum, Sneek
Galerie De Vis, Harlingen
Galerie van Kranendonk, Den Haag
Gemeentemuseum Den Haag
Groninger Museum, Groningen
Het Scheepvaartmuseum, Amsterdam
Museum Boijmans Van Beuningen,
Rotterdam
Museum De Fundatie, Zwolle en Heino/
Wijhe
Maritiem Museum, Rotterdam
Ottema-Kingma Stichting, Leeuwarden
Rijksmuseum, Amsterdam
Rijksdienst voor het Cultureel Erfgoed,
Amersfoort/Rijswijk
Simonis & Buunk Kunsthandel, Ede
Stadsarchief Amsterdam
Teylers Museum, Haarlem
Universitaire Bibliotheken Leiden

Speciale dank aan de kunstenaars en de
particulieren die hun werken voor deze
tentoonstelling in bruikleen hebben
gegeven.

Drs Maartje van den Heuvel is PhD-
onderzoeker en conservator fotografie aan
de Universiteit Leiden. Haar promotieon-
derzoek behelst waardstelling van land-
schap door beeldende landschapskunst.

Ir Inge Bobbink, universitair hoofddocent
en onderzoeker landschapsarchitectuur,
TU Delft, is gespecialiseerd in de identiteit
van het Nederlandse polderlandschap,
met bijzondere aandacht voor het water.

André Groeneveld is conservator bij het
Zuiderzeemuseum in Enkhuizen, dat
zich richt op de cultuur van het voor-
malige Zuiderzeegebied en het huidige
IJsselmeergebied. De thema's water, am-
bacht en gemeenschappen staan centraal.

Ir M.Sc Suzanne Loen is ontwerper,
onderzoeker en docent aan de TU Delft
gespecialiseerd in de duurzame (her)
ontwikkeling van landschappen en
steden, met een expertise in water en
cultuurlandschappen.

Elisabeth Spits is conservator bij Het
Scheepvaartmuseum te Amsterdam. Zij is
gespecialiseerd in de geschiedenis van de
scheepsbouw en het plezieraren.

Wild van water. De kunst van genieten
verschijnt ter gelegenheid van de
gelijknamige tentoonstelling in het
Zuiderzeemuseum, van 26 mei t/m
6 november 2016

Uitgave
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
i.s.m.
Zuiderzeemuseum, Enkhuizen
info@zuiderzeemuseum.nl
www.zuiderzeemuseum.nl
en
Universiteit Leiden
www.leidenuniv.nl

Redactie & concept
Maartje van den Heuvel
Auteurs
Inge Bobbink
André Groeneveld
Maartje van den Heuvel
Suzanne Loen
Elisabeth Spits
Vormgeving
Reynoud Homan, Muiderberg
Coverbeeld
Ellen Davidzon, Joy for life, 2013, 185 × 185 cm,
olieverf op doek, particuliere collectie

© 2016
WBOOKS/Zuiderzeemuseum/de auteurs

Alle rechten voorbehouden. Niets uit
deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd ge-
gevensbestand, of openbaar gemaakt, in
enige vorm of op enige wijze, hetzij elek-
tronisch, 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 8145 6
Wild van water. De kunst van genieten
ISBN 978 94 625 8146 3
Blue bliss. The Art of Enjoying Water
NUR 646, 680