

HM11.11 DE VERMETELEN

HENK
METSELAAR

VALLEN & OPSTAAN


VALLEN & OPSTAAN

DE NIERDE WAND

HENK METSELAAR

HENK METSELAAR


dat doet erg veel pijn

was die meneer eigenlijk

dat is wel

samen min of meer

ik h... met van fouten

ik kwam ik als een vreemde

IN GEVECHT MET DE VIERDE WAND EEN TRAGIKOMEDIE IN 24 BEDRIJVEN

Homme Siebenga
Cultuurjournalist

De schilder heeft zichzelf een bijna onmogelijke taak gesteld: creëer een cyclus van 24 monumentale doeken die het leven omvatten van Genesis naar Apocalyps, van Scheping naar Ondergang. Al zo'n zes jaar lang schildert hij vrijwel onafgebroken voort, in een zeer gedetailleerde, realistische stijl met perfect uitgewerkt perspectief. Hij werkt nu aan het twaalfde doek, dus de cyclus is bijna halverwege de voltooiing. Eén korte blik op een van de schilderijen en het is onmiddellijk glashelder dat het nog zeker zes jaar zal duren voordat het eind der tijden is aangebroken. De uiterst complexe voorstellingen zijn opgetrokken uit een duizelingwekkende hoeveelheid motieven, meubelstukken, bizarre voorwerpen en menselijke figuren.

Dit is overduidelijk geen in zichzelf gekeerde kunst die puur naar de eigen vorm verwijst. De doeken van Henk Metselaar roepen associaties op met de verhalende schilderkunst van de 17de en 18de eeuw. Het zijn de 21ste-eeuwse pendanten van bijbelse vertellingen, historiestukken en scènes uit de klassieke mythologie zoals die werden geschilderd tijdens Renaissance en Barok. Ze vragen om een geconcentreerde blik, oog voor details en gevoel voor interpretatie van symbolen en verwijzingen naar de werkelijkheid.

Neem het schilderij waarmee de cyclus begint: En er was licht. Het is zo'n bombardement van visuele prikkels, dat de blik van de toeschouwer eerst stuurloos heen en weer schiet in een poging het totaalbeeld te omvatten. Pas na enige tijd ontdek je dat de voorstelling wemelt van de hang-, bureau- en schemerlampen. Vervolgens begint het langzaam te dagen dat het hier kennelijk gaat om een toneelvloer waarop een dolgedraaide regisseur zich heeft uitgeleefd. Dit is een theatrale uitbeelding van de Schepping, geënceneerd in een met rekvisieten en acteurs volgestouwde huiskamer.

Geleidelijk beginnen betekenisvolle details op te vallen: de klok die het begin van de tijd aangeeft; de 48 lampen waarvan er pas één ontstoken is; de vis, hagedis en hond die staan voor het dierenrijk. Zoomen we in en kijken we door het woud van rekvisieten heen, dan ontdekken we negen personages in potsierlijke houdingen. Rechts komt een kromgebogen acteur op, uitgedost met een valse baard en een militaire pet. Hij staat op het punt een opgeblazen papieren zak kapot te slaan. Is het god die de kosmos in gang zet met de oerknal?

Links zien we de onbeholpen bewegingen van de prille mensheid: zes oberachtige mannen doen verwoede pogingen de eerste vrouw een kop thee in te schenken. De sierlijk gebogen stralen missen hun doel – de start van de schepping oogt als goedbedoeld gestuntel. De feestelijke kreet HOERA in spiegelbeeld geeft nog een extra hilarisch accent aan deze chaotische komedie.

DE WETTEN VAN METSELAAR

Zoals de oerknal de natuurwetten van de kosmos in werking stelde, zo heeft de schilder met dit eerste doek een persoonlijk universum met eigen spelregels geschapen. De theatrale setting vormt het uitgangspunt voor elk schilderij in de cyclus, compleet met tegelvloer, toneelgordijn, twee zijwanden, een achterwand en veel deuren. Vast element is ook de klok die op elk volgend schilderij aangeeft dat het een uur later is, zodat op het afsluitende doek van de cyclus precies een etmaal zal zijn verstreken. Daarnaast is er nog een hele reeks andere motieven die stevast terugkeren, zoals een opkomend en afgaand dier, een hoed, een bakstenen tafeltje, stickers, een poef en/of een vogelhuisje en/of een hertenkopgewei. Ook een zeer belangrijke Wet van Metselaar: de thema's van de schilderijen zijn beurtelings afkomstig uit de mythologie, de wereld van de kunst en het dagelijks leven.

Zo volgt na het mythologisch geïnspireerde scheppingsdoek, het tweede doek Na u, dat duidelijk verwijst naar De Nachtwacht van Rembrandt. We zien figuren die verdacht veel lijken op kapitein Banning Cocq, luitenant Van Ruytenburgh en schutters uitgedost met hun sjerpen. Rembrandt bevroor de scène vlak voor het moment van actie - Metselaar zet de klok een fractie vooruit. De hele schutterscompagnie komt in beweging en prompt ontstaat een even fascinerende als komische wirwar van lansens.

Het derde doek (getiteld: Dit schilderij werd mede mogelijk gemaakt) put weer uit een totaal andere, veel banalere inspiratiebron: de wegwerpmaatschappij. We zien veertien personages van wie de meesten op hun hoofd een plastic zak dragen met opdruk van bekende winkelketens. Ze maken allemaal een wegwerpgebaar en de kamer is vergeven van zwevende objecten die een ogenblik aan de zwaartekracht lijken ontsnapt.

Zo tuimelt de kijker van de ene bizarre wereld in een totaal andere en dwaalt hij door een universum vol scherpe contrasten en met een duizelingwekkende variëteit aan voorwerpen. Het schilderplezier en de gretigheid spatten van het doek. Alsof Metselaar zich ten doel heeft gesteld om de overweldigende volheid van de wereld zo compleet en minutieus mogelijk in beeld te brengen. Of het nu gaat om plastic zakken, lichaams-houdingen, gordijnmotieven, landschappen, verfwasten, dieren, bolhoeden of schilderijlijstjes, elk detail wordt uiterst secuur geschilderd, met alle aandacht voor kleur, plasticiteit en stofuitdrukking.

DADA, TATI, TRAGIKOMEDIE

Elk schilderij is een tragikomedie die met grote precisie in scène is gezet - met in de hoofdrollen dwaasheid, hilarische mislukking en menselijk onvermogen. Vooral het zevende doek getiteld Rinnzekete Bee Bee is onthullend als het gaat om het wereldbeeld dat de schilder oproept, omdat hij in dit theaterstuk een aantal geestverwanten/inspiratoren laat figureren. De titel is meteen veelzeggend, want die is ontleend aan de Ursonate, een gedicht dat bestaat uit onzinwoorden en pure klank, geschreven door de Dadaïst Kurt Schwitters. Ook in de voorstelling is een subtiele verwijzing te vinden naar de subversieve humor van Dada: het beroemde urinoir dat Marcel Duchamp signeerde en waarmee hij de kunstwereld choqueeerde. Verder wordt de toneelvloer gedomineerd door elf mannen in donkerblauwe pakken, met bolhoed en pijp in de mond - een onmiskenbaar eerbetoon aan de surrealist René Magritte. Metselaar voert dus drie kunstenaars op die met groot gevoel voor ironie en humor de geordende wereld ontregelen en onderuit halen.

En dan is er nog de kleine figuur op de achtergrond die je bijna over het hoofd zou zien. De man, met hoed en met een pijp die hij op zijn schoenzool uitklopt, heeft verrassend veel weg van een Magritte-kloon, maar is niemand minder dan Monsieur Hulot, het alter ego van cineast/acteur Jacques Tati. Hij is de grootmeester van de slapstickkomedie waarin hij lichtvoetig de spot drijft met het onhandige geknoei van de mens, die struikelend zijn weg zoekt in een werkelijkheid die veel te complex voor hem is.

De verwantschap met de acteurs in de komedies van Metselaar is duidelijk. De schilder roept een wereld op die overdonderend vol is en onoverzichtelijk. De vele personages hebben allemaal hun eigen tekst, die ook op het doek staat uitgeschreven. Maar wat ze zeggen of denken, lijkt behoorlijk willekeurig en is vaak alleen in brokstukken leesbaar. In een vloedgolf van uit hun verband gerukte objecten proberen de acteurs spartelend en ploeterend het hoofd boven water te houden.

DE VIERDE WAND

De schilder houdt zichzelf niet angstvallig buiten schot, maar identificeert zich met zijn worstelende personages. Allereerst omdat hij zelf voor vrijwel alle figuren model staat, dus spot wordt zelfspot. Maar ook doordat hij wetten en spelregels verzint die de wanorde en de spanning alleen nog maar opvoeren. Hij stelt zichzelf de onmogelijke taak om een steeds groter wordende chaos in zijn doeken de baas te blijven en te bewijzen dat hij ondanks die enorme handicaps toch uitgebalanceerde en overtuigende schilderijen kan maken.

De meest dwingende en tegelijk de meest intrigerende Wet van Metselaar heeft betrekking op de vierde wand. Dat is een term uit de theaterwereld waarmee de voorkant van het toneel wordt aangeduid. De eerste drie wanden zijn de zijkanten en de achterkant van het toneel - de vierde wand is de denkbeeldige wand waar het publiek doorheen kan kijken. In het eerste doek van de cyclus doet de schilder een meesterlijk ontdekking: hij kan meubels tegen deze transparante wand plaatsen en er objecten aan ophangen, zoals de hoera-kreet, de klok en het schilderijlijstje. Het zijn elementen die de blik ontregelen, die handelingen half verhullen en de nieuwsgierigheid van de kijker prikkelen. Ook geven ze diepte aan de voorstelling en ze werken vervreemdend doordat alleen hun achterzijde te zien is, die normaal gesproken juist onzichtbaar blijft.

Na die geweldige vondst legt Metselaar zichzelf dwingend op dat de vierde wand in de cyclus stap voor stap een prominentere rol moet krijgen. Het aantal motieven tegen de transparante wand groeit geleidelijk in elk volgend schilderij en daarmee raakt het zicht op de scènes steeds meer geblokkeerd. De acteurs gaan steeds verder ten onder in de stortvloed van voorwerpen. Uiteindelijk zal dit proces uitmonden in het laatste schilderij van de Apocalyps waarop vrijwel elke voorstelling is afgesloten. Het is een onstuitbare ontwikkeling van wording naar ondergang, van leven naar dood.

De schilder staat voor de geweldige uitdaging om de vierde wand zo lang mogelijk om de tuin te leiden. Hij moet zijn motieven zo buitengewoon slim kiezen en zo zorgvuldig in de voorstelling plaatsen, dat er toch een leesbaar beeld ontstaat. Hij is de evenwichtskunstenaar die balanceert op het randje van de afgrond. We zijn getuige van een schitterend en tegelijk hilarische vechtpartij tussen kunstenaar en chaos. De schilder is de gedoodverfde verliezer die uiteindelijk gedoemd is strijdend ten onder te gaan, maar voor het zo ver is zal hij ons nog versteld doen staan met doeken die zinderen van inventiviteit, humor en pure vechtlust.


ls namen het over

jij met je woeste baren me

je stil geworden

un hoofd tegen de muur

zaam water

ah nor an null

anna blume hat ein vogel

FM708RINNZEKETE BEE BEE


12192-3008

191000 ER WAS LICHT


Dit schilderij werd mede mogelijk gemaakt

acryl op linnen, 95 x 160 cm, 2006


Willem Tell

acryl op linnen, 95 x 160 cm, 2007


Wat doen wij er toe

acryl op linnen, 95 x 160 cm, 2008


Voor en na

acryl op linnen, 87 x 175 cm, 2010


Tien kleine negertjes

acryl op linnen, 87 x 175 cm, 2010


