

Lucie van Dam van Isselt

een markante

Veerse Joffer


L. Hammett


Lucie met mijn vader, haar jongste kleinzoon

In 1933 verhuisde Lucie van Veere naar Den Haag, zodat ze dichterbij mijn grootvader en zijn jonge gezin woonde (de kindertijd van haar eigen zonen heeft ze grotendeels moeten missen door haar scheiding). Mijn vader en zijn broers gingen heel regelmatig als jonge jongetjes bij haar, hun oma, op bezoek en zij maakte unieke schilderijtjes voor hen.

Persoonlijke noot

Mijn overgrootmoeder

Als jong meisje werd ik al betoverd door haar schilderijen. Prachtig vond ik ze. En ze betekenden voor mij een wereld die er eerder was, een familiegeschiedenis. Ik groeide op met de schilderijen van de drie schilderende grootouders van mijn vader, maar die van Lucie sprongen er voor mij uit door het licht en de lichtheid, de combinatie van haar vele witten en kleur. Haar zuivere, verfijnde, gracieuze stillevens. Die mooie composities en haar kleine onderwerpen zoals de meizoentjes en vogelnestjes, eieren, kersen, omelet, prei, schoentjes, een handjevol geplukte veldbloemen, en het flesje dat je zo vaak terug vindt. Eigenlijk simpele dingen, maar met zoveel liefde, aandacht en bezieling geschilderd, dat je ernaar wilt blijven kijken. Vaak met een geestig detail of zoals beschreven in april 1935 in *Op de Hoogte*: 'soms vertelt mevrouw van Dam van Isselt in haar stillevens heele verhaaltjes, al is zij nimmer anecdotisch. In vele harer werken ligt de kern juist in dat wat niet geschilderd is [...]. Zij beheerscht het metier volmaakt, haar techniek is *hors ligne* en zij bezit de poezie en de stille vreugde om van zoo eenvoudige onderwerpen schilderijtjes te maken, die voor den fijnproever stuk voor stuk juweelen van het zuiverste water zijn.' Door haar smaak, oog en penseel zijn het voor mij tijdloze schilderijen, terwijl de meeste al een eeuw geleden werden gemaakt.

Ik hoorde de verhalen over Lucie, de anekdotes en haar markante uitspraken, bewonderde haar moed en zag haar prachtige vrouwelijke gezicht terugkomen op oude foto's, maar wist ook van haar grote verdriet, en dat van mijn grootvader Martin Ekker, haar jongste zoon, die ze al op jonge leeftijd moest achterlaten omdat dat toen zo ging als je scheidde als vrouw. Mijn moeder, getrouwd met Lucies jongste kleinzoon, bewonderde Lucies werk zeer. Vooral hoe ze de meest eenvoudige bloemen en een mesje of schachtje beeldschoon wist weer te geven in een *stil-leven*. Zij ondernam speurtochten naar haar schilderijen, sprak met mijn grootvader en tekende zijn verhalen en herinneringen aan zijn moeder op. Mijn moeder droeg haar liefde voor Lucies schilderijen al vroeg op mij over.

Af en toe duikelde ik ook zelf een schilderij op. Ik moet een jaar of 18 zijn geweest toen ik had ontdekt dat er zo'n prachtig vogelnestje in de Frederikkazerne in Den Haag hing. Ik mocht komen om het te fotograferen, een geüniformeerde man hield het werk buiten tegen de kazernemuur waardoor de lichtval beter was.


Lucie van Dam van Isselt en Veere

Joost Bakker

Conservator


'Ze is van Bergen op Zoom, van Veere, een beetje Haags en vanwege haar reislust ook wel Europees. We kennen haar van het ingetogen portret door Jan Toorop (1858-1928) en de foto van de dame met het sigarettenpijpje, de klare blik en de zijden robe met pofmouwen.'

We kennen haar uit de honderden olieverven, aquarellen, tekeningen en etsen die herinneren aan een arbeidzaam leven. Lucie van Dam van Isselt, de bloemenschilderes, zoals haar tweede echtgenoot, de kunstcriticus A.C.A. (Albert) Plasschaert (1874-1941) haar eens noemde. We kennen haar te weinig. Naast de spraakmakende schilderende 'Amsterdams Joffers' is zij altijd de afzijdige gebleven, de eenling die voor een eigen weg wilde gaan. Dat brengt niet altijd erkenning met zich mee.

Kunstrecensent, later hoofdredacteur van de *Provinciale Zeeuwse Courant*, Andreas Oosthoek (1942) noemde haar in een recensie in 1986 'de vergeten joffer'.

Met deze omschrijving als uitgangspunt werden de negen vrouwelijke beeldende kunstenaars die tussen 1907 en 1992 gedurende langere tijd in Veere woonden en werkten in de loop der jaren de 'Veerse Joffers'.

Portret Lucie van Dam van Isselt
door Jan Toorop

1905
Olieverf op doek
91 x 70,5 cm

Op Lucies linkerschouder een vlinder,
symbool van onsterfelijkheid


1872
Lucie met haar moeder


1881
Lucie met haar broer Willem Edmond


1888
Lucie op 17-jarige leeftijd


1900
Lucie in Oosterbeek


1902
Lucie met Martin


1906


1906
Lucie met haar
twee zontjes


1909


1920
Lucie met
Evert jr.


1930
Lucie in Veere


1940
Lucie met jongste kleinzoon


Tijdlijn

Lucie van Dam van Isselt

- 1871 Geboren in Bergen op Zoom, 15 juni 1871
Verhuizing naar Den Haag
- 1874 Verhuizing naar Bergen op Zoom
- 1876 Verhuizing naar Kampen
- 1890 Verhuizing naar Bergen op Zoom
- 1891 Schilderklas Academie voor Beeldende Kunsten, Den Haag
- 1892 Zomercursus Academie voor Beeldende Kunsten, Den Haag
Huwelijk met kunstschilder ir. E.C. Ekker, Bergen op Zoom
- 1893 Verhuizing naar Den Haag
- 1899 Geboorte van zoon Evert
- 1900 Verhuizing naar Oosterbeek
Ontmoet (ook in Veere) veel kunstenaars
- 1901 Geboorte van zoon Martin
- 1907 Scheiding van ir. E. Ekker
Vestiging in Veere; ze moest haar kinderen achterlaten
Staakt deelname aan exposities
- 1908 Studie grafische technieken Ecole des Beaux Arts in Lyon
- 1909 Huwelijk met Albert Plasschaert
- 1911 Verblijft drie maanden in Italië
Gaat zich toeleggen op stillevens
Neemt weer deel aan exposities
- 1915 Verkoopt haar etspers
- 1918 Heeft weer contact met zoon Evert
- 1919 Evert trekt in bij zijn moeder Lucie
- 1922 Scheiding van Albert Plasschaert, vriendschap blijft behouden
- 1924 Weer contact met zoon Martin
- 1933 Vertrekt uit Veere
Verhuizing naar Den Haag
- 1942 Weigert lid te worden van de Kulturkammer
Expositieverbod
Schildert meer portretten
- 1945 Bombardement van atelier en woonhuis
Hervat expositie deelname
- 1948 Wordt ziek
- 1949 Overlijdt in Den Haag, 7 juni 1949


Stillevens

“

Vertrouwd, heel Hollandsch-vertrouwd, vol van die fijne, stille, sobere schoonheid, waarvan wij Hollanders in het diepst van onze ziel toch eigenlijk het meest houden, blijft het werk van Lucie van Dam van Isselt. En van een bescheidenheid en een gaafheid, die, in haar genre althans, niet overtroffen worden. Zijn de bloemstukken van Fantin Latour beter dan deze van haar? En heeft ooit iemand, met minder accessoires, zoo stil-belangrijke stillevens geschilderd? Waarlijk, dat zijn wèl stillevens.

En ook van dit werk geldt weer: dat het geheim van het effect ervan schier onnaspeurlijk is.

Dat is de ware kunst.”

Algemeen Dagblad, 28 november 1924

Detail van De Asperges


Het bont boeketje

ca. 1932
Olieverf op karton
24 x 20 cm

Lucies kleindochters plukten deze bloemen op de dijk in Veere en zetten ze in een glas. Lucie schilderde ze.

Onkruid

ca. 1935
Olieverf op paneel
29 x 39 cm


Meizoentje

ca. 1915
Olieverf op paneel
27 x 22 cm


Meizoentjes in een zilveren vaasje

1918
Olieverf op paneel
28 x 23 cm


Kransje

1920 - 1921
Olieverf op paneel
23 x 32,5 cm


Veldbloemetjes

ca. 1920
Olieverf op paneel
26 x 29,5 cm


Portret onbekende vrouw

ca. 1935
Olieverf op paneel
50 x 40 cm


Portret Jeanne Bok

1941
Olieverf op karton
43 x 34 cm


Portret Johanna Poppe

1933 of 1938
Crayon/gemengde techniek
40 x 30 cm
Collectie Marie Tak van Poortvliet Museum, Domburg


Portret Hinke van de Hamme

1916 - 1917
Olieverf op paneel
43,5 x 40 cm

Kampen

Een van Lucies allereerste werken, voordat ze zich in Veere vestigde.
Lucie bracht haar jeugd in Kampen door en ontmoette hier haar eerste echtgenoot, Evert Ekker.


Gezicht op Kampen

ca. 1889
Olieverf op karton
19,5 x 32 cm

Haven van Veere

ca. 1908 - 1910
Ets, droge naald
10,5 x 7 cm


Panorama op Veere

ca. 1908 - 1910
Ets
15 x 42 cm

Collectie De Vier Gemeten


Werktekening voor ex libris Charlotte van der Veer

Zie de mal op pag. 84

gedateerd 1938
Oostindische inkt druk
29,5 x 15,5 cm


Colofon

Verschenen bij de tentoonstelling
'Lucie van Dam van Isselt, een markante Veerse Joffer'
ter gelegenheid van haar 150^e geboortejaar.
Museum Veere, 12 juni - 7 november 2021


UITGAVE

WBOOKS

info@wbooks.com

www.wbooks.com

met medewerking van:

Museum Veere

Vrienden van Museum Veere

Stichting Lucie van Dam van Isselt

Drs. Wim Blok

AUTEURS EN CONSERVATOREN

Joost Bakker

Karen Ekker

OPDRACHTGEVER

Museum Veere, Veronica Frenks

VORMGEVING EN OPMAAK

Helmy de Korver-Ouwerling

HERKOMST TENTOONGESTELDE KUNSTWERKEN

Particuliere collecties tenzij anders aangegeven

© 2021 WBOOKS Zwolle / Museum Veere

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veelevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever. De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2021.

ISBN 978 94 625 8450 1 NUR 646