

FERDINAND ERFMANN 1901-1968

MORE MONOGRAFIE

TEN GELEIDE

Ype Koopmans

Museum MORE heeft zich in korte tijd een eigen en herkenbare plek in het Nederlandse museumbestel verworven, doordat het kiest voor een uitgesproken en eenduidig profiel. MORE staat voor 'modern realisme'. Eenvoudig gezegd: bij de aanleg van de collectie en de tentoonstellingsprogrammering kiezen we voor beeldende kunstenaars die de zichtbare werkelijkheid als uitgangspunt nemen en deze op een herkenbare en eigentijdse wijze weergeven. Daarbij wordt het begrip 'realisme' beschouwd als een verhaal dat in principe oneindig is. En van inhoud kan veranderen.

Een ijkpunt is de Nederlandse realistische schilderkunst uit de eerste helft van de twintigste eeuw. Museum MORE heeft daarvan een belangrijke collectie, waaraan het deels zijn bestaansrecht ontleent. Dit neorealisme sluit aan bij een brede beweging in de moderne Westerse schilder- en beeldhouwkunst. Er zijn internationaal allerlei raakvlakken en het is ons streven om daaraan in de komende jaren aandacht te besteden. Dat houdt overigens niet in dat we ook buitenlandse kunst gaan verzamelen, het moderne realisme in Nederland is als verzamelgebied immers breed en interessant genoeg. Vanuit de eerste helft van de vorige eeuw zullen lijnen worden doorgetrokken tot ver na de Tweede Wereldoorlog toen de belangstelling voor vormen van realisme tijdelijk tanende was. Daarnaast zullen we in tentoonstellingen en publicaties ingaan op de tamelijk recente herwaardering van realistische en figuratieve kunst en op uiteenlopende internationale tendenties anno nu.

Bekende namen in de collectie zijn Raoul Hynckes, Dick Ket, Pyke Koch, Wim Schuhmacher en Carel Willink, neorealistische kunstenaars die altijd veel aandacht hebben gekregen, ook van andere musea. Deze vijf schilders werden in het verleden vanwege de vervreemdende en indringende atmosfeer van hun werk wel eens aangeduid als magisch realisten, wat voor de een meer opgaat dan voor de ander. Hun werk was knap in academische zin en ze onderscheidden zich met name als fijnschilders. Tegenwoordig vatten we het neorealisme meestal ruimer op en kijken we verder dan de thematiek en techniek en de hiervoor genoemde kunstenaars. Het beeld wordt daarmee veel rijker en gevarieerder.

Een van de vele neorealisten uit de vorige eeuw was de fascinerende kunstenaar Ferdinand Erfmann. Van hem heeft Museum MORE een kleine collectie en aan hem wijdt het zijn eerste wisseltentoonstelling en deze begeleidende publicatie. De Amsterdammer Erfmann is lastig te labelen. Hij vertegenwoordigde als kunstenaar in de eerste plaats zichzelf, wat met zijn persoonlijke ontwikkeling en zijn bijzondere mensbeeld te maken heeft. Zijn oeuvre is daarvan een duidelijke weerspiegeling. Toch probeerde hij zich vooral in zijn beginjaren te verhouden tot de kunstgeschiedenis en ontleende hij stijkenmerken aan eigentijdse, vooral buitenlandse meesters. Hij was kunsthistorisch geworteld in de jaren van het interbellum, een periode waaraan hij getuige veel van zijn latere schilderijen positieve herinneringen ontleende. Als kunstenaar kwam hij nochtans pas echt tot zichzelf in de jaren vijftig en zestig, die artistiek gezien zijn hoogtepunt waren. Zonder zoals veel tijdgenoten te worden geplaagd

door zucht naar originaliteit en vernieuwing kwam hij in diezelfde jaren buiten de toenmalige ontwikkelingen te staan, waardoor hij de reputatie kreeg van reliek uit het verleden.

In de tentoonstelling wordt Erfmanns ontwikkeling geschetst door een chronologische opzet. De keuze van werken is daarbij bewust selectief. De hoofdzakelijk in het buitenland geschilderde impressionistische landschappen en stadsgezichten worden bijvoorbeeld buiten beschouwing gelaten. Hoewel daarvoor destijds enige belangstelling bestond bij het kunstkopende publiek heeft dit werk niet de kwaliteit van zijn figurale voorstellingen.

In de ondertitel van de tentoonstelling wordt Erfmann als naïef getypeerd, Nederlands beste nog wel. De kunstenaar zelf zou het er niet mee eens zijn geweest, zoals in dit boek ter sprake komt. De reden waarom wij hem desondanks naïef noemen heeft vanzelfsprekend niets met gebrek aan kwaliteit te maken. Voor de ontwikkeling van het moderne realismebegrip is de acceptatie van een zeker primitivisme van veel invloed geweest.

Erfmann heeft zich nooit veel rekenschap gegeven van de wetten van (kleur)perspectief, anatomie of stofuitdrukking. Zijn werken zijn plat en tekenachtig. Opvallend zijn de uitdrukingsloze gezichten van zijn robuuste vrouwen en mannen en het feit dat alle details evenveel nadruk hebben gekregen. Mede door zijn ongeunsteldheid wist Erfmann daarentegen meer dan veel andere neorealisten een persoonlijk handschrift te ontwikkelen, met originele composities en een uitgesproken kleur- en verfgebruik. Eigen en eigengereider was hij ook in de keuze van zijn voorstellingen, die met een curieuze mix van natuurlijke onbevangenheid en fetisjistische geobsedeerdheid veelal autobiografisch zijn. Het oeuvre van Erfmann biedt als ander tijdsbeeld een bijzonder schouwspel, maar is vóór alles een dit-is-mijn-leven-show.

Dit boek zou niet mogelijk geweest zijn zonder de deskundige medewerking van de kunsthistoricus Feico Hoekstra. Hij heeft op zijn bekende nuchtere manier het inleidende essay voor zijn rekening genomen, zonder van zijn onderwerp een karikatuur te maken, wat – niet geheel onbegrijpelijk – bij diens leven al te vaak is gebeurd. Voor de realisering van de tentoonstelling hebben we gebruik kunnen maken van de medewerking van Kunstuitleen Rotterdam, het Bonnefantenmuseum in Maastricht, het Stedelijk Museum Amsterdam, het Frans Hals Museum in Haarlem, het Stedelijk Museum Schiedam, het Dordrechts Museum, het Arnhems Museum, de Universiteit van Amsterdam, het Rijksbureau voor Kunsthistorische Documentatie in Den Haag en de Rijksdienst voor het Cultureel Erfgoed te Amersfoort. Daarnaast hebben ook een aantal verzamelaars en anderen die het werk van Erfmann een warm hart toedragen hun zeer gewaardeerde hulp geboden. Dat geldt in het bijzonder voor Janna van Zon, hospita van haar Huiskamermuseum in Aalsmeer, die voor geruime tijd een tiental topstukken aan Museum MORE heeft willen afstaan. Allen die daartoe het hunne bijdroegen ontvangen daarvoor onze welgemeende dank.

DE PLATONISCHE IDEE VAN DE MENS

OVER DE SCHILDERKUNST VAN
FERDINAND ERFMANN (1901-1968)

Feico Hoekstra

*Mijn figuren zijn eigenlijk klassiek. Dat zit in mijn wezen:
die idee, die platonische idee van de mens.*

Ferdinand Erfmann

-
1. Ferdinand Erfmann te midden van zijn werk in zijn woning in Amsterdam ca. 1965

Foto Egbert van Zon

Een heel gekke schilder

In oktober 1961 kreeg Ferdinand Erfmann zijn eerste museale solotentoonstelling. De tentoonstelling, ter gelegenheid van zijn zestigste verjaardag, vond plaats in Museum Fodor aan de Keizersgracht in Amsterdam en was een initiatief van Willem Sandberg, directeur van het internationaal vermaarde Stedelijk Museum Amsterdam. Erfmann woonde al sinds begin jaren dertig in de Van de Veldestraat 5, schuin tegenover het Stedelijk Museum. Hij beschikte op dit adres over een bovenetage. Om financieel rond te komen, moest hij de overige ruimtes onderverhuren. Door de jaren heen had zijn woonkamer, die ook slaapkamer en atelier was, zich gevuld met tientallen onverkochte schilderijen en honderden aquarellen en tekeningen die evenmin een koper hadden weten te vinden. Tussen de rijen en stapels door liep een legertje katten, waarvoor hij als hartstochtelijk dierenvriend beter zorgde dan voor zichzelf. Getrouwd was hij nooit. Als jongeman, knap en welbespraakt, lagen de meisjes aan zijn voeten, maar zijn sterke – om niet te zeggen: obsessieve – voorkeur voor vrouwen met dikke armen en benen deed de hoon van zijn vader over hem losbarsten, wat een serieuze liefdesrelatie altijd in de weg zou hebben gestaan. Later werd hij door suikerziekte mogelijk impotent. Seksuele opwinding bereikte hij wel door zich in vrouwenkleden te hullen, ook geen pluspunt bij het zoeken naar een partner. Zich verkleeden, al dan niet als vrouw, was overigens lange tijd onderdeel van zijn professionele bestaan geweest. Naast het schilderen was hij vanaf de jaren twintig tot in de jaren vijftig als toneelspeler en revueartiest actief.¹

Hoewel Erfmann in de resterende zeven jaar van zijn leven de tentoonstelling in Museum Fodor als een hoogtepunt zou blijven beschouwen en hij er met trots over vertelde aan iedereen die het maar horen wilde, waren de reacties in de pers lauwtjes of zelfs ronduit negatief. In *Het Parool* gaf de schilder en kunstcriticus Freek van den Berg een nogal matte beschrijving van Erfmanns artistieke ontwikkeling. Uit zijn beginperiode prees Van den Berg “een onbevangen getekend zelfportret” en een werk getiteld *Droom*, “waarvoor Leo Gestel zich niet geschaamd zou hebben.” Het werk uit de jaren dertig karakteriseerde hij als “een strak geschilderd neo-classicisme”, ontstaan onder invloed van Pablo Picasso en André Derain. Vanaf 1950 zou er vrijwel geen ontwikkeling meer aan te wijzen zijn. Bij zijn figuren was er sindsdien sprake van “eenvormigheid” en “absurditeit”, terwijl zijn schildertechniek zich kenmerkte door “een moeizaam geleid penseel”.² In *de Volkskrant* uitte Lambert Tegenbosch zich minder diplomatiek. Hij vatte het oeuvre van Erfmann samen als “een griezelige wereld”. Tegenbosch meende in het vroege werk een verwantschap met Bart van der Leck te zien. Maar waar hij onder de hardheid van Van der Leck een zachtheid vermoedde, toonde Erfmann zich volgens de criticus onveranderlijk hard. De stijl van zijn latere schilderijen noemde hij “een vreselijk realisme.” Tegenbosch hekelde in het bijzonder een van Erfmanns favoriete onderwerpen: “Hij schildert baadsters, met ballonachtige

1. Tenzij anders vermeld, zijn de biografische gegevens over Erfmann in deze tekst ontleend aan: M. Herlaar en A. van der Horst, *Ferdinand Erfmann, een psychisch synthetisch realist*, ongepubliceerde doctoraalscriptie, Universiteit van Utrecht 1988. Een kopie van de scriptie is aanwezig in het Erfmann-archief op het Rijksbureau voor Kunsthistorische Documentatie (RKD) in Den Haag. Zie verder: A. van der Horst, *Ferdinand Erfmann 1901-1968*, Dordrecht 1995 en H. Romijn Meijer en L. Tegenbosch, *Ferdinand Erfmann*, Amsterdam 1973.

2. F. van den Berg, ‘Fernhout, Erfmann en Beuning in drie tentoonstellingen’, in: *Het Parool*, 13 oktober 1961.

3. L. Tegenbosch, 'Hollands Realisme op de fiets. De griezelige wereld van F. Erfmann', in: *de Volkskrant*, 28 oktober 1961. Tegenbosch zou zich later een uitgesproken promotor van de kunst van Erfmann tonen.

4. Ferdinand Erfmann, geciteerd in: L. Tegenbosch, 'Ex-acrobaat werd uniek schilder', in: *de Volkskrant*, 5 juni 1965.

5. Op verzoek van Tegenbosch, die niet op de opening had kunnen zijn, zette Erfmann zijn toespraak – al of niet letterlijk – op papier. De handgeschreven tekst, d.d. 20 juli 1968, bevindt zich in het Erfmann-archief op het RKD.

6. De gangbare verklaring is dat Erfmann tijdens het zwemmen een hypoglykemie kreeg, als gevolg van zijn suikerziekte, dan wel een hartaanval. Zelfmoord is echter een reële optie aangezien Erfmann uit notities over zijn leven, bewaard op het RKD, naar voren komt als suïcidaal. Kunstschilder Fred van der Wal speculeert op zijn weblog over de mogelijkheid dat Erfmann werd vermoord. Zie: <https://fredvanderwal.wordpress.com/2014/05/22/>.

stijgingen in de heupen, miniem zich tezamen knijpend in schabloonachtige koppen, geïdealiseerde middelmatigheid. De zwellingen in het lichaam hebben niets met sensualiteit of lust van doen, ze groeien als meloenen, een vlezige waterigheid." Ook in zijn eindoordeel liet Tegenbosch blijken weinig te begrijpen van Erfmann. Hij vond hem "een heel gekke schilder".³

Vier jaar later leek Tegenbosch zijn oordeel enigszins te hebben bijgesteld. Het werk van Erfmann was intussen opgepikt door Galerie Mokum, in 1962 geopend door Dieuwke Bakker op het adres Amstel 186. Naar aanleiding van Erfmanns tentoonstellingsdebuut bij deze galerie, van 21 mei tot 10 juni 1965, bezocht Tegenbosch de schilder thuis om hem voor de krant een interview af te nemen. Gek vond hij Erfmann nog steeds wel, maar in plaats van "hard" heetten diens figuren nu "helder omschreven". Zoals het een interviewer betaamt, liet Tegenbosch zijn onderwerp uitgebreid aan het woord, dat werd uitgesproken "op een nadrukkelijke doceertoon". Erfmann vertelde hem dat een collega zijn werk in vergelijking met dat van de grote Carel Willink "véél dwingender, véél oorspronkelijker" achtte. Zelf noemde hij zijn figuren "klassiek". Het ging hem om "die platonische idee van de mens". Tegelijkertijd erkende hij dat er "iets ziekelijk erotisch, iets onalledaags verdorvens" in de schilderijen zat en dat de mensen ze daarom niet mooi vonden. Schopenhauer kwam eraan te pas om duidelijk te maken dat hij meer geïnteresseerd was in moraal dan in intellect. Dat hij een naïef schilder à la Henri Rousseau zou zijn, wat Tegenbosch aannam, sprak hij tegen. In het werk van een naïef zat immers geen ontwikkeling en hoewel hij het zelf niet zag, had Sandberg gezegd dat het zijne wel ontwikkeling vertoonde. Hij was bovendien een nachtschilder, geen zondagsschilder. Een surrealist was hij ook niet, ondanks het feit dat zijn wereld een droomwereld was. Misschien was hij zelfs geen kunstenaar, want hij deed de hele dag door huishoudelijk werk. Bovenal was hij zichzelf, zoals ook "anderen" hem zeiden: "jij bent, gewoon zoals je bent, een dwingende persoonlijkheid." Dat hij het met die kwalificatie grondig eens was, sprak voor zich: "Natuurlijk."⁴

Het imago van Erfmann als gekke schilder en miskend genie, door hemzelf gekoesterd en gevoed, heeft er zeker toe bijgedragen dat zijn werk vanaf de jaren zestig alsnog de nodige aandacht kreeg en verkocht werd, zonder dat er van een echte doorbraak sprake was. Op tentoonstellingen vielen de reacties van het publiek in twee groepen uiteen. "Of men staat er voor te lachen of men zegt dat men het lelijk vindt", aldus de schilder op 16 juli 1968 tijdens de openingsrede van een tentoonstelling bij Galerie Siau in Amsterdam.⁵ De toespraak zou zijn laatste publieke optreden zijn. Twaalf dagen later verdronk hij in zee tijdens een vakantie op Sardinië. De raadselachtigheid rond zijn dood, die door sommigen voor zelfmoord werd gehouden en door een enkeling voor moord, verleende zijn imago een extra dimensie.⁶ Hoe serieus Erfmann zichzelf als kunstenaar had genomen, werd duidelijk uit de nalatenschap van al zijn onverkochte werk aan het Stedelijk Museum. Onverdeeld gelukkig was de museumstaf er niet mee. Directeur Edy de Wilde, de opvolger van Sandberg, liet het

legaat door een speciaal ingestelde commissie splitsen in een A-, B- en C-categorie. De A-werken bleven in de collectie van het Stedelijk Museum. De B-werken belandden in collecties van andere musea en de C-werken werden gekocht door Galerie Mokum.⁷ Het persoonlijke archief van Erfmann, bestaande uit brieven, aantekeningen, reisbeschrijvingen, agenda's, kasboeken, ansichtkaarten, krantenknipsels en catalogi, kwam na de nodige omzwervingen grotendeels terecht bij het Rijksbureau voor Kunsthistorische Documentatie in Den Haag.⁸

Onafhankelijk en autodidact

Dat Erfmann in de naoorlogse kunstgeschiedenis van Nederland een aparte plek inneemt, door zowel zijn werk als zijn persoon, valt niet te ontkennen. Zijn positie in de periode vóór 1945 was eveneens bijzonder, maar ook een heel andere. Geboren in 1901 in Rotterdam verhuisde Ferdinand ('Ferrie') Erfmann al in 1902 naar Amsterdam.⁹ Bij het uitbreken van de Eerste Wereldoorlog woonde hij weer tijdelijk bij familie in zijn geboorteplaats, omdat zijn toneelspelende ouders in België waren voor optredens. In Rotterdam begon hij in 1914 met zijn studie aan de Hogereburgerschool, die hij vijf jaar later voltooide in Amsterdam. Van 1920 tot en met 1922 stond hij in die stad ingeschreven aan de Kunstnijverheid- en Teekenschool Quellinus. Hij had ambities om met tekenen zijn geld te verdienen, maar voorlopig nam zijn carrière een andere wending. Na een aantal kantoorbaantjes maakte hij in 1923 zijn debuut als toneelspeler, waarmee hij behalve zijn ouders ook zijn zus volgde. In diezelfde jaren begon hij te reizen. Bekend is dat hij in 1922 Berlijn en Dresden heeft bezocht en in 1923 een langere reis door Duitsland maakte, waarop hij in ieder geval München aandeed. In het seizoen 1924-1925 werkte hij bij de Stadschouwburg in Gent, waarna hij afreisde naar Istanboel om daar een betrekking te zoeken en zich er voor langere tijd te vestigen. In een brief aan zijn ouders bekende hij het idee van een eventuele terugkeer naar Nederland "niet aangenaam" te vinden.¹⁰ Desondanks stond Erfmann in het najaar van 1925 weer op de planken in Amsterdam. Een half jaar later werkte hij korte tijd op kantoor in Parijs. Begin 1927 schreef hij zich opnieuw in bij de Kunstnijverheidsschool, alsook bij de Rijksnormaalschool voor Teekenonderwijzers en mogelijk de Teekenschool voor Kunstambachten. In oktober 1927 stapte hij over op de Rijksakademie van Beeldende Kunsten.¹¹

Sinds de aanstelling van Antoon Derkinderen als directeur in 1907 werd op de Rijksakademie het ideaal van de gemeenschapskunst verkondigd, oftewel kunst in dienst van de samenleving. In 1926 was Derkinderen opgevolgd door Richard Roland Holst, die eenzelfde ideaal voorstond. Daarmee was de academie op het moment dat Erfmann zich inschreef in zekere zin een school voor toegepaste kunst, vergelijkbaar met de Kunstnijverheidsschool, zij het van een hoger niveau en toegespitst op de klassieke kunstdisciplines. Dat hij slaagde voor het toelatingsexamen bewijst dat

⁷ Zie: Herlaar en Van der Horst, *op. cit.*, n. 1, pp. 30 en 52, n. 35.

⁸ Een deel van het archief kwam via het Stedelijk Museum op het RKD terecht. Een ander deel zou door Erfmanns zus op het Waterlooplein zijn gedumpt, waar Dieuwke Bakker van Galerie Mokum het vond. Ook dat tweede deel van het archief werd uiteindelijk bij het RKD ondergebracht, op enkele stukken na die nog in de Collectie Mokum van het Huiskamermuseum in Aalsmeer zijn.

⁹ Het jaartal 1902 voor de verhuizing van Rotterdam naar Amsterdam wordt bij Herlaar en Van der Horst (*op. cit.*, n. 1) niet genoemd. In het boekje van Romijn Meijer en Tegenbosch (*op. cit.*, n. 1), die Erfmann beiden hebben gekend, staat het wel. Uit een gesprek van Erfmann met Tegenbosch (*op. cit.*, n. 4) blijkt dat hij als kind op enig moment op het Frederiksplein in Amsterdam woonde.

¹⁰ Zie: Herlaar en Van der Horst, *op. cit.*, n. 1, p. 4. De brief bevindt zich in het Huiskamermuseum in Aalsmeer.

¹¹ Op een vragenformulier van S.J. Mak van Waay, bedoeld voor het samenstellen van een kunstenaarslexicon, noemt Erfmann in deze volgorde zijn opleidingen. Teekenschool voor Kunstambachten, door Erfmann 'Avondschool' genoemd, komt in andere documenten of studies niet voor. Een kopie van het vragenformulier bevindt zich in de persmap over Erfmann op het RKD.

-
2. **Vier vrouwen, waarvan één naakt (Kleedkamer)**
1927
inkt en aquareel op papier
48,3 x 61,3 cm
Stedelijk Museum Amsterdam

-
3. **Gust De Smet**
Het goede huis
1926
olieverf op doek
135,1 x 120,3 cm
Museum voor Schone Kunsten | Gent

Erfmann in de ogen van de heren professoren over genoeg talent beschikte. Of hij zich vervolgens met volle overgave op de studie stortte, is de vraag. Het heeft namelijk iets tegenstrijdigs dat hij zich in september aanmeldde bij de academie, nadat hij eerder dat jaar lid was geworden van kunstenaarsvereniging De Onafhankelijken. Met de bekende Salon des Indépendants in Parijs als voorbeeld was deze vereniging in 1912 opgericht om 'juryvrije exposities' te organiseren. Aan de exposities kon aanvankelijk iedereen meedoen die zich kunstenaar noemde, totdat de vereniging zich in 1918 vanwege de bedenkelijke kwaliteit van sommige inzendingen genoodzaakt zag toch een vorm van ballotage in te voeren, zonder haar rol van pleitbezorger voor de moderne kunst te vergeten. Bij dit streven naar artistieke vrijheid voelde Erfmann zich beter thuis dan op de weliswaar prestigieuze maar conservatieve Rijksakademie, waar hij het na een jaar al weer voor gezien hield. Kunst was voor hem een manier om zich persoonlijk te uiten, niet om maatschappelijke onderwerpen te verbeelden. Hij zou zichzelf dan ook altijd als autodidact beschouwen.¹²

Erfmann vormde zichzelf door goed te observeren, veel te tekenen en de kunst van anderen te bekijken. Naast kunsthandels boden kunstenaarsverenigingen het Nederlandse publiek de gelegenheid kennis te nemen van het modernisme. De tentoonstellingen van De Onafhankelijken, sinds 1919 doorgaans gehouden in het Stedelijk Museum, sprongen eruit. Vanaf begin jaren twintig, toen Erfmann zijn eerste kunstonderwijs kreeg, kon hij op tentoonstellingen van De Onafhankelijken werk zien van tientallen modernisten uit eigen land, maar ook van buitenlandse genodigden.¹³ In 1921 waren Duitse expressionisten te gast, in 1923 en 1925 diverse Fransen, waarna het in 1926 de beurt was aan expressionisten uit Vlaanderen. Ter viering van hun derde lustrum organiseerden De Onafhankelijken in 1927 een tentoonstelling met daarin opgenomen een ruime selectie schilderijen van Wassily Kandinsky. In de catalogus van de tentoonstelling benadrukte bestuursvoorzitter Jos Gosschalk het belang van jongere kunstenaars voor de vereniging, van wie Erfmann er intussen één was: "nog steeds bruischt het in vele jongeren, die dezen tijd medeleven, zoals zij zich in al haar verschijnselen aan hun klare oogen vertoont en die hun nieuwe visie te verbeelden zoeken in vormen uit hun eigen persoonlijkheid gegroeid, in vormen van nu. Nieuwe vormen van Schoonheid, wellicht vormen van Nieuwe Schoonheid."¹⁴

Erfmann maakte bij zijn debuut als lid van De Onafhankelijken, dat vermoedelijk ook zijn eerste tentoonstelling ooit betrof, deel uit van een totaal van bijna honderdvijftig exposanten. Van de Nederlandse kunstenaars genoten Piet Mondriaan en Jan Sluijters de grootste reputatie. Andere leden die hun werk tentoonstelden waren Henri Boot, Sal Meijer, Otto van Rees, Bram en Geer van Velde, Chris Beekman, Ger Gerrits, Jan van Herwijnen en Carel Willink, om er slechts enkelen te noemen. Opvallende buitenlandse namen, naast Kandinsky, waren George Grosz en Ossip Zadkine. De bijdrage van Erfmann was bescheiden. De catalogus, zonder afbeeldingen, vermeldt van hem één tekening, aangeduid als *Landschap/Compositie*, en twee

12. Op het vragenformulier van Mak van Waay (op. cit., n. 11) schreef Erfmann: "Hoewel ik korten tijd op alle bovengenoemde scholen studeerde, ben ik in wezen autodidact."

13. Zie voor een overzicht van de tentoonstellingen in de periode 1919-1929: K. de Jong, *Onbevooroordeeld, belangeloos en Onafhankelijk. De Onafhankelijken 1919-1929*, doctoraalscriptie Universiteit van Utrecht 2009, gepubliceerd op: <https://dspace.library.uu.nl>. Behalve in Nederland heeft Erfmann ongetwijfeld ook op zijn buitenlandse reizen tentoonstellingen bezocht.

14. J. H. Gosschalk, 'De derde vijf jaren', in: *De Onafhankelijken, tent. cat.* Amsterdam (Stedelijk Museum) 1927 (21 mei – 19 juni), p. 37.

¹⁵. Enkele uitschieters daargelaten, kostten tekeningen op de tentoonstelling tussen 25 en 125 gulden. Aquarellen kostten tussen 50 en 100 gulden.

¹⁶. Erfmanns landschappen worden in deze tekst buiten beschouwing gelaten.

¹⁷. Ferdinand Erfmann, *Greet*, ongedateerd, waterverf op papier, 18,4 x 14,8 cm, Stedelijk Museum Amsterdam, inv. nr. A 32197.

aquarellen getiteld *Figuur*. Hoewel er geen maten zijn vermeld, doen de prijzen van vijfenzeventig gulden voor de tekening en vijftig gulden voor de aquarellen, omgerekend naar de huidige valutakoers een kleine zes- en vierhonderd euro, niet onder voor die van meer gevestigde kunstenaars.¹⁵ Leven van zijn kunst kon Erfmann allerm minst, maar voortaan gold hij wel als een schilder om serieus te nemen.

Het vroegste werk

Hoe het werk waarmee Ferdinand Erfmann in 1927 naar buiten trad eruit zag, laat zich slechts raden. De genoemde landschappelijke compositie kan een reisimpressie zijn geweest, zoals hij die later veel exposeerde.¹⁶ *Figuur* duidt op een voorstelling van één man of vrouw, maar het kan ook om een genrebenaming gaan. Op aquarellen van Erfmann uit 1927, de vroegste gesigioneerde en gedateerde werken in zijn nalatenschap, staan meestal meerdere figuren. Ze tonen allemaal hetzelfde type vrouw, fors gebouwd, een rond gezicht met amandelvormige ogen, een korte rechte neus en volle lippen en naar de mode van de dag getooid met een zwart polka-kapsel. Mogelijk heeft er een vrouw van vlees en bloed model gestaan voor het type, aangezien een van de aquarellen een portretstudie lijkt te zijn, waarbij de naam 'Greet' staat geschreven.¹⁷ Zonder uitzondering hebben de vrouwen blote armen en vaak ook blote benen. Op een aquarel in de collectie van het Stedelijk Museum Amsterdam staat één van hen volledig naakt tussen drie geklede vrouwen in wat een kleedkamer van een theater moet zijn (afb. 2). Met haar handen tegen het achterhoofd gevouwen, toont ze vrij van gêne haar monumentale lijf. Volwassen mannen zijn afwezig in de aquarellen, wel zijn er soms kinderen te zien. Aquarellen is voor de bladen overigens een misleidende term, aangezien het gaat om ingekleurde lijntekeningen. Wat verder opvalt, zijn de heldere tinten en de vele dessins op kleding, gordijnen en behang. Deze zijn enerzijds een erfenis van de reclame- en modetekeningen die Erfmann op de Kunstnijverheidsschool of in opdracht maakte, om bij te verdienen, en anderzijds een teken van zijn fascinatie voor mooie stoffen, die ook tot uiting kwam in het maken van toneelkostuums voor zichzelf.

De vroegst bewaarde olieverfschilderijen van Erfmann dateren van 1928. Net als op de aquarellen figureren op *Bordeel* zwaargebouwde en halfnaakte vrouwen met polka-kapsels, onder wie één negerin, die geïdentificeerd moeten worden als prostituees (afb. 6). De vrouwelijke rondingen van de aquarellen zijn op het schilderij echter veranderd in een mannelijke gespierdheid, deels het gevolg van een meer plastische opvatting van de volumes in olieverf, waar deze in waterverf lineair en decoratief is. De vrouwen zijn zelfs groter en gespierder dan de twee mannen in de voorstelling. Links aan de zijkant staat een zeebonk met schipperspet en tatoeage, rechts achterin een kalende heer in rokkostuum. Hun aanwezigheid zorgt voor een expliciet erotische sfeer, die in de aquarellen ontbreekt. De drank vloeit rijkelijk en ook het ongewone

Vervolg op pagina 33.

4. **Vrouwen in slaapkamer**

1928

olieverf op doek

52,6 x 57,5 cm

Frans Hals Museum |

De Hallen | Haarlem

5. **Strandscène**

1928

olieverf op doek

71 x 92 cm

Bonnefantenmuseum | Maastricht

6. **Bordeel**

1928

olieverf op doek

49,3 x 67,1 cm

Frans Hals Museum |

De Hallen | Haarlem

7. **Koppel**

1929

olieverf op doek

49,5 x 44,5 cm

Huiskamermuseum | Aalsmeer

(Mokum Collectie)

COLOFON

Ferdinand Erfmann 1901-1968 verschijnt ter gelegenheid van de tentoonstelling *Ferdinand Erfmann – Nederlands beste naïef* in Museum MORE, van 31 januari t/m 29 mei 2016.

Uitgave

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
i.s.m.
Museum MORE
info@museummore.nl
www.museummore.nl

Tekst

Feico Hoekstra

Coördinatie en samenstelling

tentoonstelling
Ype Koopmans

Vormgeving

Erlend Schenk

Afbeelding omslag

Badschone

1961
olieverf op doek
63 x 40 cm
Kunstuitleen Rotterdam

Fotografie

Aalsmeer, Huiskamer Museum
(Mokum Collectie):
64, 70, afb. p. 2
Aalsmeer, Archief Egbert van Zon:
1, afb. pp. 3-4
Amersfoort, Rijksdienst voor het
Cultureel Erfgoed:
27, 28, 30
Amsterdam, Stedelijk Museum:
2, 31, 34, 35, 46, 47, 54, 57, 67
Arnhem, Erlend Schenk:
32, 72
Dordrecht, Dordrechts Museum:
15, 44
Eindhoven, Peter Cox:
9, 10, 14, 43, 51, 53, 68, 69
Haarlem, Frans Hals Museum:
20, 21
Oosthuizen, Thijs Quispel:
22, 71
Rotterdam, Kunstuitleen:
25
Particuliere collecties:
3, 23, 24, 26, 29, 64, 65, 66, 73,
74, afb. p. 8
Zwolle, Joop van Putten
(tenzij anders aangegeven)

© 2016 WBOOKS, Museum MORE
en de auteurs

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.

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 8120 3
NUR 646

W BOOKS

Ferdinand Erfmann | ongedateerd

Foto Ger Sleurs

WWW.WBOOKS.COM

9 789462 581203