

EVERT THIELEN

W BOOKS

Dagmar Thielen

Inhoud

5	Woord van de auteur
6	Prelude
7	Vroege jeugd en schooljaren
7	Late jeugd en eerste schilderijen
14	De academie
14	Eerste tentoonstellingen en veelluik
22	Mokum en natrillen
32	Het Van Eyck-project
33	Het eerste veelluik
36	Kunsthandel Broekhoven
44	Het Amerikaanse dal 1
57	Het Amerikaanse dal 2
66	Gunilla
70	Clair-Obscur
82	Veelluik De Schepping
88	De vrouw als tolk
94	Veelluik Unified
102	De metamorfosen van het vrouwelijk model
102	- De muze als kameleon
105	- Aurora
108	- De muze en haar schilder
126	Veelluik Het Verlangen
126	- De Liefdesnacht
127	- De Minnepijn
129	- Vervuld Verlangen
134	De romantische allegorie
158	Prefiguratie
180	Moment Suprême
185	De Muze als Maatstaf
200	Nawoord
200	Noten
200	Bibliografie
202	Literatuur
203	Glossarium
204	Colofon

Gunilla

Vibeke Gunilla Lundgaard van Rijn ontmoette Evert Thielen in 1987 op een feest van een gezamenlijke vriendin. Thielen had voor deze ontmoeting al enig zelfvertrouwen heropgebouwd door een regelmatige stroom opdrachten die hem in leven hield en die op een systematische manier de kunstenaar hielp om met hernieuwd vertrouwen in een nieuwe periode te stappen.

De relatie met Gunilla zorgde voor terugkeer van de rust in het hart en het hoofd van de kunstenaar. Hij begon een evenwicht te zoeken tussen het maken van vrij werk, om op die manier zijn artistieke verlangens de vrije loop te laten en het werken in opdracht, om zo met enige zekerheid in zijn levensonderhoud te voorzien.

Het experimenteren met andere stijlen kwam samen met de draaikolk van heftige emoties tot stilstand, maar Thielen paste de opgedane ervaringen toe in zijn nieuwe werken. Vooral het gebruik van licht en de effecten die met de oppositie van schaduw en lichtinval te bereiken zijn, lieten hem niet los. Een voorbeeld van dit spel tussen licht en donker is **Rugnaakt met Rode Stoel** uit 1987. Het schilderij toont een sterk compositorisch beeldrijm tussen de welgevormde naakte rug van de vrouw op de voorgrond en de rode plastic stoel die op de achtergrond staat. De stofuitdrukking van de vrouwenhuid heeft een zachte, rode gloed die gecreëerd wordt door de weerspiegeling van de rode tegels waarop ze zit. Ze kijkt naar de stoel die voor haar staat, een blik naar haar vormelijke zuster. Op de verre achtergrond verdwijnt de kamer in een ondoordringbare zwarte schaduw, die een fel contrast opwerpt met de door licht overgoten vrouw.

P 68

Een werk dat nog sterker knipoogt naar licht als hoofdonderwerp is **Doorzicht** uit datzelfde jaar. Op het paneel zijn een man en een vrouw weergegeven die in een rieten mand kijken. Door het opgeheven deksel schijnt het licht van een zachte lenteson. Bij een tweede observatie zal de toeschouwer opmerken dat de vrouw op het schilderij naakt is, met uitzondering van een openhangende, gele bloes. Opnieuw vormt de vrouw een beeldrijm met het prominente voorwerp op het schilderij. Zowel de mand als zichzelf bieden de toeschouwer een 'doorzicht', dat nog eens onderstreept wordt door de doorzichtigheid van het raam op de achtergrond. Op dit werk echter is een man afgebeeld. Een persoon die een dialoog tussen de vormrijm en de erotische ondertoon creëert. Dialoog en reactie worden een nieuw, bijkomend thema in de werken van Thielen, geïnspireerd op de dramatische en bewogen kunst van de Italiaanse barok.

P 69

Gunilla uit 1987 is een mijlpaal. Thielen gaat met dit tedere portret, waarbij hij Gunilla zittend aan een tafel afbeeldt, terug naar zijn wortels. De toeschouwer wordt uitgenodigd om over de schouder van Gunilla mee te kijken. Niet als voyeur, maar als tedere partner die de kamer binnenkomt en zijn geliefde schrijvend aan tafel aantreft.

P 67

De kunstenaar probeert een *chiaroscuro* effect te bereiken door een opeenstapeling van zuivere kleurlagen. Een methode die zichzelf tegenspreekt, maar die de terugkeer naar het realisme en de hernieuwde bewondering voor de Vlaamse Primitieven bevestigt.

In 1987 verhuisde de kunstenaar samen met Gunilla naar een dorpje buiten München, waar ze een industriële loods hadden gehuurd die ruimte bood aan een droom die Thielen al zo lang koesterde en waar hij nu genoeg moed voor had verzameld. Het idee voor een enorm veelluik, grootser en completer dan ooit tevoren, ontstond nadat de kunstenaar in datzelfde jaar het filmpje *Time Code* op de Duitse televisie zag. Hierin kwam een beeldfragment voor van een groep mensen die verloren rondzwierven over een verlaten industrieterrein. Deze beeldflits bleef bij Thielen hangen en uit die nasmeulende herinnering werd het idee voor de polyptiek **De Schepping** geboren.

De relatie
met Gunilla
zorgde voor
terugkeer van
de rust in het
hart en het
hoofd van de
kunstenaar

Gunilla
40 x 50 cm
Tempera op paneel
1987

De Kleur Rood
59 x 80 cm
Tempera op paneel
1990

Debut
50 x 60 cm
Tempera op paneel
1990

Veelluik Unified
350 x 450 cm
Tempera op paneel
1993

Vrije Gedachte
40 x 29 cm
Tempera op paneel
2010

Sprookje
30 x 40 cm
Tempera op paneel
2003

De rollen van de toeschouwer en de beschouwde worden omgedraaid

Prefiguratie

In 2009 besloot Thielen een werk te maken, gewijd aan het expliciete voyeurisme op zich. **Voyeuriste** toont het naakte vrouwelijk model dat zonder schroom binnenkijkt in een interieur. In dit schilderij worden de rollen van de toeschouwer en de beschouwde omgedraaid. Het model kijkt nu zelf, als voyeuriste, binnen bij het publiek. De kunstenaar verwerkte de komische pointe van de iconografie van **Voyeuriste** in de lijst. De omranding van het paneel is opgebouwd als een harmonica, die beschilderd werd in een donker- naar lichtgradatie, in vorm gelijkend op de harmonica-vormige voorkant van fototoestellen uit het begin van de twintigste eeuw.

P 163

Metgezel uit 2010 gebruikt ook het motief van de dialoog, maar veel minder optimistisch dan **Voyeuriste**. Op het paneel is rechts op het achterplan een rokende vrouw te zien. Uiterst rechts, op een glanzende houten tafel, staat een volle asbak. Links op het voorplan, op dezelfde tafel als de asbak, schilderde Thielen een grote, groene cactus met lange bruine naalden in een aardewerken pot.

P 164

De cactus en het model nemen op het schilderij evenveel plaats in en krijgen evenveel aandacht, toch is de plant op het voorplan geplaatst, terwijl de vrouwenfiguur eerder op de achtergrond geduwd wordt. Zij kijkt al rokend de cactus zijlings aan, alsof ze een oude bekende bekijkt. De cactus is de ongewilde metgezel die haar overal achtervolgt en zij kijkt hem afwachtend aan, voorbereid op het ergste. Hij is de demoon die haar nooit met rust laat, het probleem dat altijd bij haar is; het enige wat het model kan doen is afwachten of, en tot hij zijn slag slaat. Het werk staat symbool voor een afwachtende houding tegenover een groot probleem en dus voor het ultieme 'vijf-voor-twaalf'- gevoel.

Dit element van haast dat de spanning laat oplopen, wordt ook gebruikt in het meest recente werk van Thielen, getiteld **Ultimatum**. Twee vrouwelijke modellen zijn te zien, terwijl zij een hevige, emotionele discussie voeren. Thielen benadrukt de intensiteit van de ruzie door de bewegingen van de vrouwen die zij maken in een bepaalde tijdspanne, over elkaar te schilderen op een schijnbaar doorzichtige manier zodat ze elkaar overlappen. Door deze techniek krijgt de toeschouwer een filmisch beeld van de volledige scène. Deze allesomvattende weergave stak voor het eerst de kop op in het werk **Omhelzing** uit 2011. Dit uiterst romantische werk werd Thielens geschilderde definitie van de **Sehnsucht** die hij in zijn artistieke carrière altijd al in beeld had willen brengen. Het werk toont een man en een vrouw die op een open plek in een bos op elkaar afrennen. Thielen wilde alle aspecten van dit wederzijdse verlangen uitdrukken, zodat het publiek de ware aantrekkingskracht van begin tot einde zou voelen, als een aanzwellende en uiteindelijk uit elkaar spattende Wagneriaanse liefdesaria. Door het koppel in hedendaagse kleding te portretteren worden zij onderstreept als contemporaine geliefden. Dit maakt hun motief sterker en de mate van empathie bij de toeschouwer hoger, waardoor het publiek zich zonder meer kan inleven in een negentiende-eeuws motief dat eigenlijk van alle tijden is. Eenzelfde dynamische techniek gebruikte Thielen ook in **Maker** uit het jaar 2014, **Aurora**, vervaardigd in 2016 en **Ogenblik** daterend uit 2017.

P 169

P 165

Orakel vormt het laatste werk van een trilogie aan symbolische zelfportretten, samen met **Kist** en **Metgezel**. De kunstenaar bevond zich in 2010 in het moment van **epitasis**, of verknoping van spanning, in het spel van zijn leven. Maar in plaats van het ondergaan van een onvermijdelijk lijkende **catastrofe** gooide de kunstenaar zijn zieleroerselen op paneel in een reeks die spreekt van een hartstochtelijk verdriet en mentale marteling en daardoor uit het oeuvre van de kunstenaar straalt als een bewijs van overleven ondanks alles.

P 166

P 167

P 168

In **Orakel** is het vrouwelijk model verhuuld in een half-doorzichtige, zwarte sluier, die zij volledig over zich heen gedrapeerd heeft. Achter het model hangt een zwart, glanzend gordijn van jacquardstof. De thematiek van het orakel is veelvuldig gebruikt in de kunstgeschiedenis, met als grootste inspiratiebron de klassieke orakels uit de oudheid, zoals het befaamde orakel van Delphi dat gewijd was aan de god Apollo. Als beschermer van het licht werd hij beschouwd als 'overall doorheen ziend', dus ook door bepaalde menselijke problemen waarvoor zij zelf geen oplossing konden bedenken.

Al aan het begin van de verlichting komen schilderijen met deze klassieke thematiek naar voren. *Thetis en Achilles voor het orakel*, een groot werk van Zuid-Vlaamse barokkunstenaar

Jacob Jordaens, vervaardigd rond het jaar 1643, toont een onderdeel van het epische verhaal *Ilias* van Homerus uit 762 voor Christus. Toen Thetis vernam van het orakel dat haar zoon Achilles op jonge leeftijd gedood zou worden voor de muren van Troje, besloot ze haar kind onder te dompelen in de Styx, een van de hoofddivieren van de klassieke onderwereld, waardoor hij onkwetsbaar zou worden. Maar door het kind vast te houden aan zijn hiel, bleef dat stuk kwetsbaar. In de strijd om Troje zou hij dan ook om het leven komen door een pijl in zijn hiel.

De kleine jongen op het schilderij van Jordaens kan dan ook geïdentificeerd worden als Achilles. Dit schilderij stelt echter, hoewel het een orakel weergeeft, niet in het minst de duisternis ten toon die past bij de negentiende-eeuwse versies van de voorspellende priesteressen. Een toepasselijk voorbeeld is *Priesteres van Delphi*, een werk dat de Engelse prerafaëliet John Collier schilderde in het jaar 1891. Dit epische schilderij toont het orakel van Delphi zoals gezien door de artistieke bril van de negentiende-eeuwse schilder als dramaturg. In dit schilderij is het vrouwelijk orakel te zien terwijl zij op een kruk met drie poten zit, die geplaatst staat boven een open scheur in de grond, waaruit hallucinante walmen naar boven cirkelen. In haar linkerhand houdt het orakel een lauriertak en in de rechter een aardewerken schaalje. Over haar hoofd draagt ze een felrode sluier, die ervoor zorgt dat haar voorhoofd bedekt wordt. Het textiel werpt ook een schaduw over haar blik, waardoor haar ogen oplichten alsof ze bezeten is door een bovennatuurlijke macht.

De mystiek van de *Priesteres* van Collier is ook terug te vinden in het werk van Evert Thielen, maar op veel subtielere wijze. Thielen schilderde in zijn versie een duidelijk hedendaagse versie van de waarzegster, door de mengeling van stoftexturen en het ontbreken van een religieuze of mystieke context. Thielen's orakel lijkt niet bezig met het uitspreken van een voorspelling, zoals de orakels in de twee andere werken. Thielen's orakel kijkt eerder in afwachting van het uitkomen van een nooit uitgesproken verwachting de toeschouwer aan vanuit haar besluierde positie, alsof zij zonder woorden het door haar reeds gekende noodlot welkom wil heten.

P 171 Een ander mysterieus aandoend werk uit hetzelfde jaar is **Gordeldier**. Dit busteportret toont een vrouwelijk model in een latex bustehouder, die door vorm en textuur geassocieerd kan worden met de bovenkant van een bondagecorset. De vrouw houdt in haar armen een *Dasypus novemcinctus* of negenbandgordeldier vast alsof het een schoothond of kat zou zijn. Thielen speelt in *Gordeldier* met een tweeledige beeldbetekenis. Tussen de vrouw en het gordeldier ontstaat een beeldrijm dat ingaat op het pantserachtige corset dat de vrouw draagt, in vergelijking met het pantser dat het gordeldier van nature bezit.

Naast het iconografische spel dat gecreëerd wordt door de band tussen vrouw en dier, is de compositie van **Gordeldier** ook niet zonder betekenis. Het ovale paneel met haar achthoekige lijst doet samen met het naar links gedraaide hoofd van het model en de donkere achtergrond denken aan de portretkunst uit de zeventiende eeuw. Een belangrijke kunstschilder die zich befaamde in deze eenvoudige maar zeer krachtige manier van portretteren was Michiel van Mierevelt. De Delftenaar schilderde onder andere rond 1613 een portret van prins Maurits van Oranje en werd in 1625 door prins Frederik Hendrik tot hofschilder benoemd. De helderheid die aan de dag gelegd wordt in de portretten van van Mierevelt is terug te vinden in de technieken die Thielen toepaste in **Gordeldier**.

De typisch ovale paneelvorm wordt tot ver in de negentiende eeuw gebruikt voor portretten. Een voorbeeld van deze zachte en romantisch aandoende portretvorm is *Lady Maria Louisa Fitzroy, Lady Penhryn*, vervaardigd in de tweede helft van de negentiende eeuw door de Engelse kunstenaar Eden Upton Eddis. De zachte kleuren in combinatie met een heldere lichtinval en een schuin gedraaid hoofd zorgen voor een zeer vrouwelijk aandoend portret, een opbouw die Thielen ook wilde bereiken in **Gordeldier**.

P 172 Thielen wil in zijn spel met compositie nog meer het heden met het kunsthistorisch verleden verbinden. In **Vooruitzicht** uit 2011 is dat precies wat hij bereikt. Het dromerige schilderij stelt een vrouwelijk model voor in badkleding, terwijl zij zich ontspant in een hangmat bestaand uit een vlechtwerk van touwen. Op het achterplan schilderde Thielen een fantasie van de

Maker
50 x 70 cm
Tempera op paneel
2014

Ogenblik
30 x 30 cm
Tempera op paneel
2017

Colofon

Evert Thielen verschijnt ter gelegenheid van de overzichtstentoonstelling in het Limburgs Museum, 2 februari t/m 5 mei 2019.

Tijdens het schrijven van de monografie *Evert Thielen* waren de op papier vastgelegde gesprekken tussen Evert Thielen en professor doctor Ruud Lapré uit 2006 een grote inspiratiebron. Bij deze wil de auteur de heer Lapré hartelijk bedanken voor de toestemming deze notities in te mogen zien. Voor het grondig redigeren en in vorm brengen van het manuscript voor *Evert Thielen* wil de auteur ook graag mevrouw Jeanette Huisman bedanken, wiens punctualiteit en eerlijkheid in grote mate hebben bijgedragen tot de realisatie van deze monografie.

Uitgave
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

Tekst: Dagmar Thielen
Tekstredactie: Jeanette Huisman (Zaandam)
Fotografie: Dominique Provost (Brugge), Anton van der Riet (Den Haag)
Foto Evert Thielen: Elsevier Stokmans (Doorn), Dagmar Thielen (Leuven)
Vormgeving: Osingadesign, Amsterdam

Dit boek werd mede mogelijk gemaakt dankzij een financiële bijdrage van Amerborgh International.

© 2019 WBOOKS Zwolle / Evert Thielen

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 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 2019.

ISBN 978 94 625 8318 4
NUR 646

EVERT THIELEN

Rond de kunstenaar Evert Thielen zijn verschillende boeken geschreven, meerdere televisie-uitzendingen gemaakt en talloze krantenartikelen opgesteld. Toch bleef de toeschouwer zitten zonder antwoord op de vragen "wie is Evert Thielen echt?" en "hoe creëert één man zo veel werken van zo'n groot formaat?" De filosofische diepgang van zijn monumentale veelluiken en de liefde voor ambacht die straalt uit zowel de techniek als de betekenisgelaagdheid van zijn schilderijen doet vermoeden dat de man achter het werk in het bezit is van een grote esthetische gevoelswereld. Dit emotieve, innerlijke universum uit zich via details van de grootste schoonheid en slaagt er telkens in ontelbaar veel toeschouwers naar zich toe te trekken.

Dit boek verhaalt in groots detail over zowel de passies en esthetische theorieën van de kunstenaar als over zijn levensverhaal tot nu toe, dat zich in grote mate vertaalt in de op dat moment geschilderde werken en artistieke ideeën. Het lezen ervan brengt de gebruiker tot op de huid van de kunstenaar en zijn denkwereld en leidt hem of haar moeiteloos door het leven van de man achter de soms vijf meter hoge schildersezels. In dit boek wordt Evert Thielen, leven en werk, tot in een nooit eerder gezien detail beschreven.

