

ART NOUVEAU IN NEDERLAND


INHOUDSOPGAVE

VOORWOORD

Benno Tempel 6

PROLOOG

Jan de Bruijn 10

MODERNE TIJD, NIEUWE KUNST? 14

TERUG NAAR DE HOLLANDSE 'NATUUR' 24

DE LEER VAN HET ORNAMENT 36

'VERRE VAN DEN STIJL DER SLINGERENDE BLOEMTAKKEN'
INTERNATIONALE MODE VERSUS HOLLANDSE NUCHTERHEID 48

AFFICHES 56

MET HET VERSTAND OF MET DE HAND
DE KUNSTENAAR ALS AMBACHTSMAN ROND 1900 84
Frouke van Dijke

VERLANGEN NAAR HET OOSTEN 102

THEOSOFISCHE SYMBOLIEK EN GETALLENMYSTIEK
DE BAZEL EN LAUWERIKS 126

HET WERK VAN VROUWEN 132

ESTHETISCH EN ELEGANT
ART NOUVEAU EN REFORMKLEDING IN NEDERLAND 144
Madelief Hohe

'ZOOVEEL MOGELIJK HANDWERK VAN DE HOOGSTE SOORT'
DE INTERIEURAFDELING VAN VAN WISSELINGH & CO 164

'DE MACHT VAN HET GROOTKAPITAAL DIENSTBAAR MAKEN'
DE MOEIZAME VERENIGING VAN KUNST EN INDUSTRIE 174

EPILOOG

HET TOPJE VAN EEN ENORME IJSBERG 180

NOTEN

LITERATUUR

ENGELSE VERTALINGEN

PERSONENREGISTER

COLOFON

PAGINA 2

Theo Nieuwenhuis (1866-1951)
uitvoering E.J. van Wisselingh & Co,
Amsterdam

Pendule, 1898 (detail)
messing, agaat en glas
h 32 cm

GEMEENTEMUSEUM DEN HAAG

PAGINA 3

Johan Thorn Prikker (1868-1932)
Johan Coenraad Altorf (1876-1955)

Wieg, 1901 (detail)
notenhout, ivoor

142 x 79 x 112,5 cm

GEMEENTEMUSEUM DEN HAAG

Adolf le Comte (1850-1921)
uitvoering De Porceleynce Fles, Delft

Vaas, 1900 (detail)
biscuit porselein

h 38,5 cm

GEMEENTEMUSEUM DEN HAAG

Pinksterbloem

single row

Heupel bloem de
of meelmeel

meelmeel
kistje
siedje
meel
meel

Bos
Aren

647
Kamille


Vrouw de Meiden


Goudreinet


Goudreinet


Wintervul


TERUG NAAR DE HOLLANDSE 'NATUUR'

'(...) het [is] een vreugde voor een bewonderaar van het mooie plantenleven, nu eens een prent te krijgen die een gewaarwording wekt, evenredig prettig aan het gevoel dat het aanschouwen der planten zelve hem geven.'²²

Het kon niet anders dan dat de grote verstedelijking en de komst van een nieuwe massacultuur in de laatste decennia van de negentiende eeuw hun weerslag hadden. Gelijk opgaand met de groei van de steden, groeide dan ook de fascinatie voor het leven buiten de stad: de natuur en het platteland. Als reactie op een nieuwe massacultuur van gecultiveerde efficiency ontstond een fascinatie en waardering voor het ongerepte en onbeschaafde.

Bewust en onbewust werd het leven buiten de stad van een archaisch en idyllisch imago voorzien. Bezien vanuit de stad zag het platteland er heel anders uit dan het beeld dat de 'plattelanders' er zelf van hadden. De stedeling zag het platteland als de buitenkant van een andere, onbekende wereld die nog ontdekt moest worden.²³ Op het platteland, en onder de plattelanders, meende men nog een 'ware', onbedorven cultuur aan te treffen. 'Onder den rook van Amsterdam wonen menschen, vele zelfs, voor wie die stad geenerlei bekoring heeft, wien het slenteren langs de winkels verveelt en de roezige drukte benauwt', schrijft Rudolph Tutein Nolthenius. Tutein Nolthenius was waterstaatkundig ingenieur, maar zette zich rond de eeuwwisseling ook in voor de 'volkskunde' en de waardering van het 'echte volk'. 'Beklaag die menschen niet', vermaant hij. 'Hun ziel is anders gestemd dan de onze, (...) [maar] hun leven [is] rijker dan dat van menig stedeling. Zij vormen het eigenlijke "volk" (...)'²⁴

Theo Nieuwenhuis (1866-1951)
Studieblad met planten en vruchten,
ca. 1895 (detail)
potlood, pen en waterverf op papier
53,6 x 65 cm
RIJKSMUSEUM AMSTERDAM


Jan Toorop (1858-1928)
uitvoering Plateelbakkerij
Rozenburg, Den Haag
Tegeltableau *Jong Holland*, 1903
geglazuurd grès cérame
105 x 160 cm
GEMEENTEMUSEUM DEN HAAG

Met ‘het eigenlijke “volk”’ bedoelde Tutein Nolthenius dus het de bevolking op het platteland. De idealisering van het platteland en zijn bewoners creëerde een geruststellende gedachte: op de ‘echte’ Nederlander hadden de negatieve kanten van de moderne tijd gelukkig geen vat; binnen de razernij van een snel veranderende wereld bleef de nuchtere volksaard behouden.

Eenzelfde boodschap kan ook worden opgemaakt uit een groot tegeltableau dat de Haagse Plateelbakkerij Rozenburg presenteerde op de wereldtentoonstelling van 1904 in het Amerikaanse St. Louis. Het tegeltableau, vervaardigd uit veelkleurig grès cérame (een substantie die het midden houdt tussen aardewerk en porselein) heeft een (voor Rozenburg) ongekend heftig kleurenpalet en een zwaar reliëf van golvende lijnen die breken met de tegelvormen. Het nuchtere, o zo Hollandse tafereel breekt daar echter volledig mee. *Jong Holland*, eind 1903 door Jan Toorop (1858–1928) op verzoek van Rozenburg-directeur Jurriaan Kok (1861–1919) gemaakt als fabrieksreclame, toont een gezin in Zeeuwse klederdracht, pootjebadend in de schuimkoppende branding van een golvende (Noord) zee: in een woelige moderne wereld is de tevreden, onverstoorbare Hollander niet van zijn stuk te brengen, lijkt het tableau, dat als uithangbord in Amerika moest gaan dienen, te willen zeggen.²⁵

HET MOOIE PLANTENLEVEN

Het platteland bood naast folklore nog iets anders moois: de natuur. Die werd in het laatste kwart van de negentiende eeuw ongekend populair. De natuur was natuurlijk het perfecte contrast met het drukke jachtige stadsleven. In de natuur, of in parken en tuinen, kon een mens zich weer even eenvoudig voelen, en zich, vol aandacht, als een kind verwonderen over de ongereptheid van het landschap en de perfectie waarmee


‘VERRE VAN DEN STIJL DER SLINGERENDE BLOEMTAKKEN’ INTERNATIONALE MODE VERSUS HOLLANDSE NUCHTERHEID

‘Geef iemand een potlood in de hand, en zeg dan tegen hem: trek een streep op dit papier, dan zal het tien tegen een zijn, of hij maakt zoo’n gewone rechte haal. Ik zie in die lijn nu iets van “niet kunnen schelen” uit gewoonheid, zonder denken, onwillig. Geen mensch zal zoo ineens een bijzondere lijn opschrappen, met buigingen (...). Nu geloof ik, dat ik de menschen ook best lijnen van onrust, van kracht, of van heiligheid zal kunnen uitleggen, geloof je dat ook niet?’⁴⁵

De breed uitgedragen leer van het beredeneerde ornament ten spijt, blijkt ook Nederland niet ongevoelig voor de modieuze zweepslaglijn van de Franse en Belgische art nouveau. Wie goed kijkt ziet dat de zwierige, vrije vormtaal rond de eeuwwisseling ook in ons land zijn sporen heeft achtergelaten, met name in de architectuur en in de meer vluchtige en eigentijdse kunstuitingen zoals sieraardewerk, boekbanden en affiches, waar in het fin de siècle voor iedere ontwerprichting wel ruimte is.⁴⁶ ‘Wie zich een beeld wil vormen van de wijze waarop de [internationale] art nouveau in de Nederlandse gevelarchitectuur zijn sporen heeft nagelaten, zou kunnen volstaan met een bezoek aan Den Haag en Scheveningen’, schrijft de kunsthistoricus Louis Gans in zijn baanbrekende boek over de art nouveau in Nederland.⁴⁷ ‘Hier, als in geen andere stad, was het de architecten gegund om in ruime mate hun vernieuwingsdrang naar het voorbeeld der buitenlandse experimenten uit te leven.’ En inderdaad, Haagse bouwmeesters als Jan Olthuis (1851-1921) en Johannes Lorrie (1861-1945) deinden er niet voor terug de gevels van hun panden te laten zwiepen en golven. Collega-architect Johan Mutters (1858–1930) wordt, veelzeggend, al in 1900 de “profeet” van de Belgische architect Paul Hankar genoemd.⁴⁸

Ook op internationale manifestaties laat Nederland zich van zijn meest eigentijdse kant zien. Sprekend voorbeeld is een weliswaar vrijwel onbekend, maar zeer monumentaal drieslags kamerscherm met geborduurde bespanning, getiteld *Bloemenkoningin*

Carel Wirtz (1884-1944)
uitvoering Atelier Hubert Fermin,
Den Haag
Drieslags kamerscherm
Bloemenkoningin, 1902 (detail)
teakhout, geborduurde zijde
195,5 x 137 x 2,5 cm
GEMEENTEMUSEUM DEN HAAG


Hendrik Petrus Berlage (1856-1934)
 (ontwerp)
 Marinus Hack (1871-1939) (snijwerk)
 uitvoering 't Binnenhuis,
 Amsterdam
 Vitrinekast, ontwerp 1904
Opus 52
 mahoniehout, ivoor, messing
 190 x 166 x 41 cm
 GEMEENTEMUSEUM DEN HAAG

Hendrik Petrus Berlage (1856-1934)
 (ontwerp)
 uitvoering Becht & Dyserinck,
 Amsterdam
 voor 't Binnenhuis, Amsterdam
 Pendule met twee kandelaars, 1903
Opus 61 en 61a
 messing en geëmailleerd brons
 pendule h 50 cm
 kandelaars h 53 cm
 GEMEENTEMUSEUM DEN HAAG

van den Bosch (1869–1948), die nota bene tot kort daarvoor nog zeer modieuze zweep-slagontwerpen had afgeleverd.⁶⁴ Berlages frequente opdrachtgever Carel Henny trad op als geldschieder. Met name de betrokkenheid van Hoeker lijkt welhaast vanzelfsprekend. Deze had de productie van zijn in 1897 opgerichte aardewerkfabriek in 1899 uitgebreid met een metaalbewerkingsplaats en in 1900 nog eens met een meubelatelier. De hier vervaardigde producten konden dus rechtstreeks bij 't Binnenhuis worden verkocht. Als artistiek leider van de aardewerkproductie werd beeldhouwer Lambertus Zijl (1866–1947) aangesteld, die Hoeker enkele jaren eerder al had aangetrokken als ontwerper van zijn eveneens in Amsterdam gevestigde juwelierszaak Hoeker & Zoon, waarvan hij medefirmant was. Zijl werd er voor verantwoordelijk dat het aardewerk van Amstelhoek volgens de constructieve ornamentleerbeginselen werd vormgegeven, hetgeen ongetwijfeld Berlages goedkeuring kon wegdragen. Als hoofd van het metaalbewerkingsatelier vroeg Hoeker Jan Eisenloeffel (1876–1957) – later opgevolgd door Johannes Blinxma (1872-1941). De leiding van meubelwerkplaats kwam in handen van de bevoegen interieurontwerper Willem Penaat (1875–1957).

Een van de belangrijkste doelstellingen van 't Binnenhuis, hoewel deze nooit expliciet op papier zijn gezet, lijkt het fungeren als koppelstuk tussen kunstenaar-ontwerper en koper, om op die manier 'verantwoord' ontworpen producten voor een grotere groep mensen beschikbaar te maken. De toekomst leek rooskleurig. In de openingsmaanden kon men in de door Van den Bosch ontworpen toonzaal het werk van een indrukwekkend aantal ontwerpers en sierkunstenaars ('medewerkers') aanbieden: meubels van Berlage,


MET HET VERSTAND OF MET DE HAND DE KUNSTENAAR ALS AMBACHTSMAN ROND 1900

Frouke van Dijke

‘Waarom een wedstrijd’, luidt de vraag onder een spotprent uit 1898 waarin kunstenaar Willem van Konijnenburg (1868-1943) de concurrentie tussen Pulchri Studio en de Haagse Kunstkring in beeld bracht. In de vorm van twee galopperende centauren proberen de leiders van deze beide kunstverenigingen elkaar voor te blijven in de ‘Haagsche Kunst-race’. Hun hoeven doen een hoop stof opwaaien en schilder Hendrik Willem Mesdag (1831-1915), voorzitter van Pulchri Studio, moet zelfs zijn hoed vasthouden om deze niet te verliezen in de strijd. De oprichting van de Haagse Kunstkring in 1891 had voor enige opschudding gezorgd in de kunstwereld, die voorheen werd gedomineerd door Pulchri Studio. Terwijl deze laatste instelling zich haast uitsluitend inzette voor de schilderkunst, en dan vooral van gevestigde namen als de schilders van de Haagse School, bood de nieuwe Kunstkring ook een podium aan beeldhouwers, architecten en ‘sierkunstenaars’.⁸⁶ Schilderijtentoonstellingen van het impressionisme, neo-impressionisme en symbolisme werden net zo makkelijk afgewisseld met presentaties van gevelontwerpen of porselein. Deze insteek is typerend voor de periode rond 1900, waarin de voorheen zo duidelijk getrokken grenzen tussen verschillende kunstdisciplines vervaagden.

De wedijver die Van Konijnenburg in zijn karikaturale lithografie heeft verbeeld, doelde meer op de concurrentie tussen de twee verenigingen en niet zozeer op enige competitie tussen kunstvormen. Toch bestond er al eeuwenlang wel degelijk een duidelijke hiërarchie.

De Rozenburg-plateelschilder Sam Schellink (1876-1958) aan het werk, ca. 1903
Uit: Netscher 1903, p. 838.


lijkheid zeer goed verkochten, kan de recensent er geen goed woord opbrengen. 'Het is braaf, eenvoudig tekenwerk zonder vernuft. Zeer voldoende voor een meisje dat haar akte M.O. tekenen moet halen, maar waar geen artiesten-temperament uit spreekt. (...) Gevoel voor kleurtegenstelling, vooral in de achtergronden, mist deze dame blijkbaar geheel; emotie van kleur in de zoo woest rijke natuur schijnt haar vreemd. En vandaar dat zij, zooals bij de versiering der maanden Maart en September, is gedaald tot de hoogte van huurhuisjes-behangselpapier.'¹⁹⁴

Toch konden vrouwen af en toe ook op goedgezinde besprekingen rekenen. Zo werden de ontwerpen van Anna Sijkema stukken welwillender ontvangen.¹⁹⁵ Sijkema was tussen 1894 en 1897 opgeleid aan de Amsterdamse Rijksnormaalschool voor Teekenonderwijzers en behaalde in 1903 haar M-1 akte tekenen. In datzelfde jaar vroeg Van Dishoeck haar, nadat de eerdergenoemde Van der Waarden de edities van 1901, 1902 en 1903 voor haar rekening had genomen, de *Bloem en Blad*-kalenders van 1904 en 1905 te ontwerpen. Ondanks haar opleiding vertonen de ontwerpen van Sijkema een zeer vrije, golvende en florale tekenstijl, een vormtaal die veel dichter bij de zo verfoeide Frans-Belgische art nouveau staat dan bij de leer van het ornament zoals deze op de Amsterdamse teken-scholen werd gedoceerd. Toch spraken ze grafisch ontwerper Theo Molkenboer (1871–1920) aan: "t is bepaald een zeer prettig geheel geworden. (...) Om de uitvoering verdient deze kalender allen lof; niet alleen is de compositie van bloemslingers in de randen dikwijls zeer aangenaam van samenstel, ook de tekening, de vorm van de bladeren, de lijningen van de hoofdmotieven zijn op bijna alle platen even aardig."¹⁹⁶

De positieve toon van Molkenboers recensie is opmerkelijk, omdat deze dissonneert met hoe kunsthistorici later Molkenboers positie beoordeelden. Molkenboer, jarenlang opgeleid als bouwkundig tekenaar aan het bureau van Cuypers en later iemand met een grote fascinatie voor de nationale klederdrachten, geldt in de geschiedschrijving van de art nouveau namelijk als een van de belangrijke pleitbezorgers van een nuchtere Nederlandse 'Nieuwe Kunst', en zou dus niet veel op moeten hebben met de frivolere Frans-Belgische zweepslagstijl.¹⁹⁷ Het is dus op zijn zachtst gezegd opmerkelijk dat hij de zucht tot versieren in de ontwerpen van Sijkema weet te waarderen.¹⁹⁸ Kennelijk was de kloof tussen de nuchtere Hollanders en de 'losbandige' internationale vormtaal aan het begin van de eeuw niet altijd zo groot als verondersteld.

Netty van der Waarden
uitvoering C.A.J. van Dishoeck,
Amsterdam
Kalender *Bloem en Blad*, 1903
kleurenlithografie op papier
30 x 25 cm
PARTICULIERE COLLECTIE

Anna Sijkema (1877-1933)
voor C.A.J. van Dishoeck, Bussum
Ontwerp voor kalender *Bloem en
Blad* 1905, 1904
Potlood en waterverf op papier
42 x 28 cm
PARTICULIERE COLLECTIE


APRIL

Z	2	9	16	23	30
M	3	10	17	24	
D	4	11	18	25	
W	5	12	19	26	
D	6	13	20	27	
V	7	14	21	28	
Z	1	8	15	22	29

COLOFON

Bruikleengevers

Collectie Jan en Ellen Nieuwenhuizen Segaar
Collectie Sipke van de Peppel (Anno1900.nl)
Collectie Dick Veltman
Drents Museum, Assen
Kunstconsult 20th century art | objects
Kunsthandel Proportio Divina
Museum Hengelo
Rijksmuseum, Amsterdam

En de particuliere bruikleengevers die
anoniem wensen te blijven.

Met dank aan

Reinier Baarsen, Joosje van Bennekom, Sara
Creange, Paul van Duin, Sara Gijssel, Marjan
Groot, Ludo van Halem, Doede Hardeman,
Frederike Huygen, Gerard van Houweninge,
Hans Janssen, Erica Jonkman, Andre de Kluyver,
Marc Knook, Daniel Koep, Suzanne Lambooy,
Germaine van Leeuwe, Frans Leidelmeijer,
Willemijn Lindenhovius, Jaap Nieuwenhuizen
Segaar, Sebastiaan Ostkamp, Sipke van de
Peppel, Timo de Rijk, Wim van Sinderen, Edward
Smits, Laura Stamps, Carola Steenbergen, Dick
Veltman, Wiljan Versteeg, Belinda Visser, Jelmer
Wijnstroom.

Met speciale dank aan

Eveline Holsappel, Erna Onstenk, Bao Yao Fei.

Deze publicatie is verschenen ter gelegenheid
van de tentoonstelling Art Nouveau in
Nederland, te zien in het Gemeentemuseum
Den Haag van 21 april t/m 28 oktober 2018.

Directeur

Benno Tempel

Concept en organisatie

Jan de Bruijn

Auteurs

Jan de Bruijn
Frouke van Dijke
Madelief Hohé

Eindredactie

Jan de Bruijn

Tekstredactie

Els Brinkman

Vertalingen

Sue McDonnell

Vormgeving

A10design

Beeldredactie

Vivien Entius, Jan de Bruijn

Fotografie / Beeldbewerking

Albertine Dijkema, Alice de Groot

Druk en bindwerk

Printer Trento, Italië

Tentoonstellingcoördinatie

Esther van der Minne, Silvia Nuijten

Tentoonstellingsvormgeving

Roland Buschmann

Uitgave

Gemeentemuseum Den Haag
www.gemeentemuseum.nl

WBOOKS

info@wbooks.com
www.wbooks.com

ISBN 978 94 625 8266 8
NUR 655

Alle rechten voorbehouden. Niets uit deze
uitgave mag worden verveelvoudigd, opgeslagen
in een geautomatiseerd gegevensbestand, 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 wet-
telijke bepalingen te regelen. Degenen die des-
ondanks menen zekere rechten te kunnen doen
gelden, kunnen zich tot de uitgever wenden.

Van werken van beeldende kunstenaars aange-
sloten bij een CISAC-organisatie is het auteurs-
recht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2018

Omslag

Plateelbakkerij Rozenburg, Den Haag
uitvoering Sam Schellink (1876-1947)
(signatuur), Johannes Hakkert (1879-?),
Tobias de Jong (1888-?)

Koffiekan, 1902

geglazuurd, beschilderd eierschaalporselein
h 23 cm

GEMEENTEMUSEUM DEN HAAG

Achterzijde

Chris Wegerif (1859-1920)

uitvoering Arts & Crafts, Den Haag
Staannde klok, 1901 (detail)

teakhout, palissanderhout, ebbenhout, ivoor
281 x 49 x 40 cm

GEMEENTEMUSEUM DEN HAAG

Schutbladen

Michel Duco Crop (1863-1901)

uitvoering P. Fentener van Vlissingen & Co,
Helmond

Cretonne met pauwen en kamperfoelie, 1896
machinaal bedrukt katoen

GEMEENTEMUSEUM DEN HAAG


W BOOKS


'WE ZIJN KINDEREN VAN DE EEUW DER
STOOMMACHINE, DER TELEGRAAF EN
DER ELECTRICITEIT. WE HEBBEN ONS
AFGEWEND VAN HET SCHOONE EN
DAAROM BEGRIJPEN WE HET NIET MEER',
STELT ONTWERPER EN SIERKUNSTENAAR
JOHANNES ROS IN 1904. ZIJN HOUDING
IS EMBLEMATISCH VOOR DE TOEGEPASTE
KUNSTEN IN NEDERLAND ROND DE
EEUWWISSELING. DIT BOEK PRESENTEERT
EEN GESCHIEDENIS VAN DEZE PERIODE;
DRIE FASCINERENDE DECENNIA (1884-
1914) WAARIN ONTWERPERS EN
KUNSTENAARS, WORSTELEND MET GROTE
MAATSCHAPPELIJKE OMWENTELINGEN,
EEN ANTWOORD PROBEREN TE VINDEN
OP DE MODERNE TIJD. *ART NOUVEAU
IN NEDERLAND* BEHANDELT EEN
ZEER UITEENLOPEND SPECTRUM VAN
FORMIDABELE KUNST EN VORMGEVING
ÉN SCHETST EEN BREDER TIJDSBEELD
VAN 'S LANDS FIN DE SIÈCLE.


