

HOLLAND
OP PAD MET
OP Z'N
DE HAAGSE SCHOOL
MOOIST

HOLLAND
DORDRECHTS MUSEUM
OP Z'N
GEMEENTEMUSEUM DEN HAAG
MOOIST

Inhoud

Voorwoord 5

Peter Schoon, Benno Tempel

De Haagse School 7

Sentiment van het alledaagse

John Sillevius

Poëtisch realisme 37

De Haagse School en het Hollandse landschap

Benno Tempel, Frouke van Dijke

Catalogus 59

1825-1905

De natuur als opstopper 181

Natuurbeleving in Nederland in de negentiende eeuw

Dik van der Meulen

Een moment vastgelegd voor de eeuwigheid 193

De Haagse School en het Nederlandse landschap

in verandering van 1815 tot nu

Michiel Purmer

Landschap voor de lens 205

Fotografie van Nederland in de negentiende eeuw

Maartje van den Heuvel

Noten 218

Register 221

Illustraties 222

Met dank aan 223

Nederland is een land van schilders. Al eeuwenlang zijn kunstenaars uit de Lage Landen bepalend geweest in de kunstgeschiedenis. Waar een klein land groot is...

In de negentiende eeuw zorgden de schilders van de Haagse School voor een opleving van de kunst. Met vernieuwende onderwerpskeuzen en techniek wisten zij de deuren open te zetten naar de buitenwereld.

Grote Nederlandse musea zijn ontstaan in dezelfde eeuw waarin de Haagse Schoolkunstenaars opereerden. Die bloei – wel de tweede Gouden Eeuw genoemd – zien we ook terug in de collecties van de vaderlandse musea. Het Gemeentemuseum Den Haag is zelfs ontstaan uit initiatief van de schilders van de Haagse School. Zij schonken belangrijke schilderijen aan de stad Den Haag om daarmee een museum op te richten. Dit ruimhartige gebaar werd gevolgd door particuliere verzamelaars. Ook het Dordrechts Museum wist particuliere verzamelaars te verleiden een genereuze gift te doen met als gevolg dat het museum een sterke collectie negentiende-eeuwse schilderkunst heeft.

Dat deze twee musea, die gezamenlijk zoveel topstukken uit de vaderlandse schilderkunst van de romantiek, Haagse en Amsterdamse Scholen en het symbolisme bezitten, nu de handen ineen slaan, lijkt logisch. Toch is het een bijzondere samenwerking. In Dordrecht is het verhaal van het ontstaan van de Haagse School en het genre als leidraad genomen. In de vroege Haagse School gaan romantische onderwerpen samen met het uitbeelden van het zware bestaan van boeren en vissers. Deze belangstelling voor het landelijke naast het landschappelijke bleef lang doorwerken in de schilderkunst van de Haagse School en is toe aan een herwaardering. Den Haag toont de landschappen van de Haagse School, met

de buitenstudies. Deze schilderijen zijn beeldbepalend geworden voor de natuurbeleving in Nederland. Om ook de hedendaagse bezoeker de natuur te laten beleven, is een samenwerking met Natuurmonumenten aangegaan. Deze vereniging, waarvan zovelen lid zijn, is opgericht in de hoogtijdagen van de Haagse School. Samen met de musea heeft Natuurmonumenten wandelingen uitgezet waar de bezoeker door de landschappen kan lopen die op de schilderijen zijn te zien. De kunstenaars van de Haagse School hebben ons leren kijken naar en te houden van het Nederlandse landschap. Als geen ander hebben zij de schoonheid van de weidse leegte weten te vangen.

Tentoonstellingen als deze vragen veel voorbereiding. Bovendien is de genereuze medewerking van musea, particuliere verzamelaars en kunsthandelaren absoluut noodzakelijk om tot een goed resultaat te komen. We zijn de vele bruikleengevers dan ook ongelofelijk dankbaar voor hun welwillende medewerking.

Onze grote dank gaat uit naar de conservatoren van de tentoonstellingen Doede Hardeman en Frouke van Dijke (Gemeentemuseum Den Haag) en John Sillevs, Richard van den Dool en Gerrit Willems (Dordrechts Museum) voor al hun inzet en niet aflatende enthousiasme. Ook willen we Natuurmonumenten bedanken voor hun enthousiaste ondersteuning van dit project en de ASN Bank, het Mondriaan Fonds, de Universiteit Leiden en de Gemeente Dordrecht voor hun steun.

De auteurs van de catalogus hebben gezorgd voor vele nieuwe inzichten in de kunst van de Haagse School die ons al zo bekend leek. Els Kerremans die de vormgeving verzorgde en uitgeverij WBOOKS danken we voor het mooie boek dat ze hebben gemaakt.

Peter Schoon
Directeur
Dordrechts Museum

Benno Tempel
Directeur
Gemeentemuseum Den Haag

DE HAAGSE SCHOOL

SENTIMENT VAN HET ALLEDAAGSE

John Sillevs

[p. 6]

Matthijs Maris*De keukenprinses*, 1872

Olieverf op doek

66,3 x 50 cm

De Mesdag Collectie,

Den Haag

1**Théodore Rousseau***Berglandschap*, ca. 1834

Olieverf op doek

90,5 x 117 cm

Gemeentemuseum

Den Haag

De beeldende kunst van de negentiende eeuw kent veel verschijningsvormen. Stromingen en bewegingen volgden elkaar op en dikwijls worden zij gezien als reacties op eerdere richtingen of zelfs als tegenstellingen: romantiek versus realisme, salonkunst versus avant-garde, impressionisme versus symbolisme. Het beschrijven van tegenstellingen kan verhelderend werken maar het kan ook leiden tot een gebrek aan nuance of tot een bijstelling van historische feiten. Een term als ‘realisme’ werd pas geïntroduceerd in de kunstcritiek na 1850 en door Gustave Courbet opgepakt als een etiket voor zijn eigen visie.¹ Een decennium later raakte de term ‘Haagse School’ in zwang – ook weer door de kunstcritiek –,² maar een aantal kunstenaars, die wij nu tot die groep rekenen, had al belangrijke werken geproduceerd in de jaren die daaraan vooraf gingen. De Haagse School werd gelanceerd als een Nederlandse vorm van impressionisme, hoewel de overeenkomsten met de School van Barbizon veel duidelijker zijn [1].³ Termen als realisme en impressionisme kregen vaak een aanduiding van kwaliteit, terwijl romantiek en academisme werden afgedaan als conservatief en achterhaald.⁴ Pas in de loop van de twintigste eeuw, toen er in bredere zin onderzoek werd gedaan naar allerlei aspecten van de negentiende-eeuwse kunst, bleek dat de werkelijkheid complexer was en niet zomaar verrat kon worden in simpele zwart-wit contrasten. Dit onderzoek moet worden voortgezet, omdat de omvang van het bronnenmateriaal van de negentiende eeuw zoveel uitgebreider is dan die uit eerdere eeuwen. Nieuwe ontdekkingen kunnen bovendien tot andere gezichtspunten leiden.

Proloog in Parijs – de werkelijkheid van Scheffer en Géricault

Aan het begin van de negentiende eeuw was de keuze voor een kunstenaar om zich in Parijs te vestigen, nog niet voor de hand liggend. In die periode was Rome de trekpleister. De voorliefde voor de klassieke kunst en Italiaanse meesters als Rafaël en Michelangelo hadden van Rome het mekka van de beeldende kunst gemaakt. Het behalen van de Prix de Rome was voor een leerling van de Franse École des Beaux-Arts het hoogst bereikbare ideaal. Frankrijk moest herstellen van de gevolgen van de Napoleontische oorlogen en de economische situatie was verre van rooskleurig in de tijd na de Slag bij Waterloo. Toen de weduwe Cornelia Scheffer met haar zonen naar Parijs vertrok, waren de omstandigheden verre van gunstig en waren de kansen om met het maken van schilderijen het dagelijks brood te verdienen, heel schaars. Een van de zoons, Ary (1795-1858), koos desalniettemin voor het kunstenaarschap en heeft aan den lijve ondervonden wat bittere armoede betekende. Toen hij later was uitgegroeid tot een succesvol schilder, heeft hij zich altijd behulpzaam opgesteld ten opzichte van vakgenoten die zijn steun konden gebruiken.⁵

In zijn jonge jaren koos Ary Scheffer voor de genreschilderkunst, tot verbazing van zijn leermeester Pierre-Narcisse Guérin. In Frankrijk gold het historiestuk als het hoogste niveau dat een kunstenaar kon bereiken, maar Scheffer meldde zijn leermeester nuchter dat er met genretafereelen beter geld te verdienen viel. Zo oogstte hij al snel succes met werken als *De weduwe van de soldaat* [2] en *De terugkeer van de jonge invalide* [3] – voorstellingen die duidelijk verwezen naar de rampspoed die de oorlogen van Napoleon bij het Franse volk had teweeggebracht. *De weduwe van de soldaat* is niet een verhaal over een ver verleden, maar een aan de werkelijkheid ontleende voorstelling over de zorgen van een weduwe voor haar gezin nadat haar echtgenoot in de strijd is omgekomen. De moederfiguur is ten volle uit weergegeven, in gezelschap van een zoon en met een zuigeling op haar schouder. De wanhopige blik en de vallende duisternis spreken boekdelen. Het schilderij sprak het sentiment aan van de toeschouwer en behoefde geen nadere toelichting. Het schilderij werd geëxposeerd op de Parijse Salon van 1822 en oogstte daar veel bijval. Datzelfde jaar betekende een keerpunt in de loopbaan van Ary Scheffer: zijn mecenas, de schilder baron François Gérard, introduceerde hem als tekenleraar van de kinderen van de hertog van Orléans. Hiermee was hij niet alleen verzekerd van een vast inkomen, maar ook van een entree in de hoogste kringen van Parijs.

In augustus 1830 legde Louis-Philippe, de hertog van Orléans, de eed af op de nieuwe grondwet; daarmee werd hij de koning van Frankrijk. Scheffer viel de eer te beurt om deze bijzondere gebeurtenis vast te leggen. Vanaf dat moment stond niets meer in de weg voor een succesvolle loopbaan als kunstenaar. Ary noch zijn broers waren van zins om zich in zaken van politiek en gerechtigheid de mond te laten snoeren. Als rechtgeaarde Hollander liet Scheffer dan ook duidelijk zijn standpunt blijken, ook als dat niet welgevallig was aan de Franse autoriteiten. Deze houding deelde hij met de schilder Théodore Géricault (1791-1824), die hij al kende uit zijn studententijd bij hun beider leermeester Guérin. Net als Scheffer koos Géricault voor voorstellingen met een duidelijk statement. Zo maakte hij litho's over het harde lot van de soldaten van Napoleon. Het meest duidelijke protest tegen de overheid was zijn schilderij *Het vlot van de Medusa*. Ook hier ging het om een ware gebeurtenis: de schipbreuk van het fregat *La Méduse* in 1816, die te wijten was aan de incompetentie van de kapitein. Géricault documenteerde zich als een onderzoeksjournalist: hij praatte met de overlevenden, met de scheepsarts en met de scheepsbouwer van het fregat. Bovendien liet hij een model van het houtvlot nabouwen en stelde dat op in zijn atelier. Het schilderij, dat bij de presentatie op de Salon van 1819 veel opschudding veroorzaakte, werd pas na de dood van Géricault door de

2

Ary Scheffer
De weduwe van de soldaat, 1824
 Olieverf op doek
 41 x 32,6 cm
 Particuliere collectie

3

Ary Scheffer
De terugkeer van de jonge invalide, ca. 1824
 Olieverf op doek
 24,5 x 19 cm
 Dordrechts Museum

4
Théodore Géricault
Het vlot van de Medusa, 1818
 Pen, bruine inkt en potlood op papier
 40,6 x 59,3 cm
 Amsterdam Museum
 (Collectie Fodor)

5
Ary Johannes Lamme
Ary Scheffer aan het werk in het grote atelier bij zijn woonhuis aan de Rue Chaptal 16 te Parijs, 1851
 Olieverf op doek
 60,1 x 73,4 cm
 Dordrechts Museum

6 >>
Théodore Rousseau
Vallei van Aprémont, 1854
 Olieverf op paneel
 17,3 x 19 cm
 Rijksmuseum Twente,
 Enschede

Frans staat verworven en geldt nu als een van de hoogtepunten van de Franse romantiek. Hoewel Géricault de ramp niet zelf had meegemaakt, streefde hij naar een zo hoog mogelijk werkelijkheidsgehalte. Net als in de genrestukken van Scheffer werd het effect van het kunstwerk bereikt door een beroep te doen op het sentiment van de toeschouwer. Het gevoel getuige te zijn van een ware gebeurtenis had echter de overhand – meer dan de bewondering voor de fantasie van de kunstenaar. Géricault overleed na een noodlottig ongeval op jeugdige leeftijd. Een week voor zijn dood maakte Scheffer een geschilderd verslag van de laatste levensdagen van zijn vakbroeder. Ter nagedachtenis kocht hij twee tekeningen van Géricaults *Het vlot van de Medusa*, waarvan er één bewaard wordt in het Amsterdam Museum [4].⁶ Het schilderij had een blijvende indruk op Scheffer gemaakt, omdat het stond voor Géricaults keus van een actueel onderwerp, gepresenteerd met het gewicht dat voordien alleen aan historiestukken werd gegeven.

Landschappen van Rousseau

Scheffer had inmiddels een comfortabele villa betrokken aan de rue Chaptal, tegen de helling van Montmartre, met een ruim atelier en een tuin. Dit woonhuis is nu het Musée de la Vie romantique, ook wel La Maison Renan-Scheffer genoemd. Het interieur is een reconstructie van de inrichting uit de tijd van Scheffer. In de geest van de tijd maakte de schilder salonstukken met literaire thema's ontleend aan de werken van Goethe, lord Byron en Dante Alighieri. Zijn realistische inslag zette hij voort in zijn portretten, met name in het portret van Armand Carel op zijn doodsbed en de portretten van Franz Liszt en Frédéric Chopin.

Behalve de kinderen van de hertog van Orléans had Scheffer nog meer leerlingen.⁷ Zo gaf hij les aan Ary Johannes Lamme, die de interieurs van zijn atelier schilderde [5]. Tot zijn bekendste leerling behoort ongetwijfeld Théodore Rousseau (1812-1867). Deze schilder, die wij nu kennen als een van de voornaamste schilders uit de School van Barbizon, ondervond veel steun van Scheffer in de jaren na 1830. Rousseau's schilderijen van landschappen in de omgeving van het woud van Fontainebleau [6] werden dikwijls afgewezen door de jury van de Salon en bezorgden hem de twijfelachtige eretitel van *le grand refusé*.

Scheffer nam het voor hem op. Hij herkende al vroeg het talent van Rousseau en had vanuit de Hollandse traditie veel waardering voor het realistische landschap. Hij bood Rousseau in 1830 de gelegenheid om zijn landschappen in het atelier aan de rue Chaptal op te hangen en hij beval zijn aristocratische vrienden aan deze werken te kopen – en dat deden ze.⁸ Scheffer die zijn atelier niet alleen voor leerlingen openstelde maar ook voor veel gasten, onder meer uit Nederland, bood hiermee de bezoekers de gelegenheid om al in een vroeg stadium

7 >>

Jean-François Millet
Broodbakkende vrouw, 1854
 Olieverf op doek
 55 x 46 cm
 Kröller-Müller Museum,
 Otterlo

8

Bartolomeo Pinelli
Preek in het amfitheater van Flavius, 1830
 Ets
 34 x 44 cm
 Particuliere collectie

9

Cornelis Kruseman
Eén van zijn, 1830
 Olieverf op doek
 102 x 120 cm
 Rijksmuseum,
 Amsterdam

10

Ary Scheffer
Gretchen in gebed voor het beeld van de Moeder van Smarten, 1825
 Olieverf op doek
 24,9 x 19,8 cm
 Dordrechts Museum

kennis te maken met de *École de 1830*, zoals de School van Barbizon toen nog genoemd werd. Rousseau behoorde tot de pioniers; hij was al omstreeks 1827 in de omgeving van Barbizon, Chailly en Moret te vinden. Zijn vriend Jean-François Millet ontdekte Barbizon pas in 1849 en bleef er toen direct wonen [7].

Ary Scheffer en Jozef Israëls

Jozef Israëls (1824-1911) was geen leerling van Ary Scheffer, maar diens werk zou voor het begin van Israëls' loopbaan van doorslaggevende betekenis zijn. De jonge Israëls was in Amsterdam leerling van de gevierde portretschilder Jan Adam Kruseman, die hem de studie naar het gipsmodel en het naaktmodel bijbracht. Kruseman moedigde hem ook aan om de prenten van Bartolomeo Pinelli van het Romeinse volksleven in Trastevere na te tekenen, evenals de geëtste illustraties van Homerus door de Engelse graveur Flaxman – de klassieke figuren van Flaxman werden later beroemd als decoratie van de serviezen van Wedgwood. Pinelli was interessant, omdat hij bij voorkeur scènes uit het dagelijks leven in Rome uitbeeldde in reeksen etsen die dienden als voorbeeld voor veel kunstenaars met een voorliefde voor Italiaanse genrevoorstellingen [8]. We vinden dit thema terug in het werk van Cornelis Kruseman [9], Paul Delaroche, Jean-Baptiste Corot en zelfs bij Jacob Maris, die in zijn jonge jaren zijn geld verdiende met het schilderen van *italiennes*.

In 1845 zag Israëls op de tentoonstelling van Levende Meesters een schilderij van Scheffer: *Gretchen in gebed voor het beeld van de Moeder van Smarten* [10].⁹ Volgens Jan Veth, in diens artikel over Israëls, zou de kunstenaar na het zien van dit schilderij bevangen zijn door het verlangen om naar Parijs te gaan. Samen met Van Koningsveld, een studievriend uit het atelier van Kruseman, vertrok hij naar Frankrijk. Vreemd genoeg kwam hij niet bij Scheffer terecht, maar bij de Hollandse graveur Johannes de Mare, die hem adviseerde zich in te schrijven in het atelier van François-Édouard Picot. Dat was een groot atelier met circa honderdvijftig leerlingen en Israëls moest daar weer opnieuw beginnen met het natekenen van gipsmodellen. Toen hij probeerde binnen te sluipen in de ruimte met het naaktmodel – de tweede fase van het curriculum – werd hij betrapt door Picot, die hem boos terechtwees. Maar toen Israëls eenmaal naaktmodellen mocht natekenen, bleek Picot heel tevreden. Hij zei, toen hij de studies zag: 'La Hollande marche bien [...]'. 's Morgens werkte Israëls bij Picot en vervolgens werd hij toegelaten tot de avondlessen van de École des Beaux-Arts, met als docenten Horace Vernet, Paul Delaroche en James Pradier. Jan Veth vermeldt een uitbrander die Delaroche aan de jonge Israëls uitdeelde, omdat hij een slechte tekening naar een gipsmodel van Achilles had gemaakt. Veth meldt ook dat Israëls in Parijs twee schilderijen heeft gemaakt, getiteld

11
Jozef Israëls
Moeder en kind,
 ca. 1840-1852
 Olieverf op paneel
 62,8 x 51 cm
 Gemeentemuseum
 Den Haag

12
Jozef Israëls
The Cottage Madonna,
 ca. 1867
 Olieverf op doek
 134,6 x 99,7 cm
 Detroit Institute of Arts

13
Jean-François Millet
De gekookte melk, 1861
 Olieverf op doek
 116 x 100 cm
 Musée des Beaux-Arts,
 Marseille

Moeder en kind [11] en *Geplunderd en verjaagd*. Ze zijn in 1846 en 1847 respectievelijk in Amsterdam en Den Haag op de Tentoonstelling van Levende Meesters geëxposeerd. Tijdens het verblijf in Parijs heeft Israëls voor het eerst een bezoek aan Barbizon gebracht. Volgens Veth zou hij vernomen hebben dat er in de herberg van Ganne in Barbizon een aantal interessante kunstenaars bijeenkwam. De schilders die naar Barbizon kwamen, logeerden of in Chailly, waar de postkoets Parijs-Lyon halt hield bij Le Cheval blanc, of in Barbizon zelf, bij Père Ganne. Deze herberg was het startpunt voor hun dagelijkse tochten in de vrije natuur (*en plein air*) te midden van de rotsformaties en oude eiken van het woud van Fontainebleau. 's Avonds bij thuiskomst bespraken ze hun werk, het belang van het buiten schilderen en het vastleggen van de wisselende effecten van licht en donker. Ook het leven van de landarbeiders werd een belangrijk thema voor de School van Barbizon. Théodore Rousseau was vooral landschapschilder, Jean-François Millet (1814-1875) koos voor het harde bestaan van de boeren op het land. Veth ontkent dat Israëls ook maar enige invloed van Millet heeft ondergaan, maar dat is aantoonbaar onjuist. Blijkbaar heerste er in de negentiende eeuw de vrees dat Israëls te veel als de 'Nederlandse Millet' zou worden gezien, maar de overeenkomsten tussen *Het Angelus* van Millet en Israëls *De Schaapherder*, of Israëls *The Cottage Madonna* [12] en Millets *De gekookte melk* [13] zijn te sterk om genegeerd te worden.¹⁰

Millet was in de jaren 1845 tot 1850 een veelbesproken kunstenaar; zijn uitbeelding van boerenfiguren was aanvankelijk zeer omstreden en werd in conservatieve kringen zelfs als revolutionair en opruiend beschouwd. Amerikaanse verzamelaars bleken echter al spoedig belangrijke bedragen voor de schilderijen van Millet over te hebben en zijn werk werd regelmatig gereproduceerd in tijdschriften als *L'Illustration* en in prentenseries die in grote oplagen verschenen. Het beroemdste was de reeks *Les travaux des champs* (Werken op het veld) uit 1853, met figuren van houthakkers, schovenbinders, vrouwen aan het spinnenwiel, om maar enkele voorbeelden te noemen [14]. De prenten werden gekoesterd en gekopieerd door andere kunstenaars. Zo kopieerde Matthijs Maris *De zaaier* van Millet en schilderde Vincent van Gogh een reeks olieverfstudies aan de hand van zijn zorgvuldig bewaarde exemplaar van *L'Illustration*. Millet was in zijn jonge jaren een leerling van Delaroche, net als Israëls. Dat wil niet zeggen dat ze elkaar toen al in Parijs ontmoet hebben, maar dat Israëls pas na 1867 met het werk van Millet zou hebben kennisgemaakt, is op zijn zachts gezegd onwaarschijnlijk. Overigens heeft Israëls zich in zijn laatste levensjaren heel lovend uitgelaten over Millet.

Maar hoe was nu de relatie van Israëls en Scheffer? Israëls was zich zeer wel bewust van de bevoorrechte positie die Scheffer met zijn werk in Parijs had verworven en hij nam hem dan ook als zijn grote voorbeeld. Israëls koos voor het thema van een vrouwenfiguur aan het water, in mijmering verzonken. Dit onderwerp was al in diverse varianten door Scheffer uitgebeeld, zoals *Een meisje in tranen aan de oever van de zee* (1823-1827, [15]) en *De wanhoop* (1824). Scheffer had dit onderwerp, en vooral de compositie, op zijn beurt weer overgenomen van Constance Charpentier, van werken als *De melancholie*. Scheffer verbond zijn versie aan *Des Mädchens Klage* van Schiller en gaf zijn schilderij de titel *Les plaintes de la jeune fille*, de letterlijke vertaling van Schillers werk.¹¹ Israëls, die gedurende zijn gehele loopbaan royaal omsprong met het geven van fraaie titels aan zijn schilderijen, koos voor een variant op Shakespeare: *Ophelia* of *Mijmering* [16]. Onder de laatste titel verwierf het schilderij onmiddellijke roem. Israëls vervaardigde dit werk in 1850 en voerde het uit in een fors formaat opdat het op een tentoonstelling goed zou opvallen. Volgens Jan Veth zorgde de schilder Jan Willem Pieneman ervoor dat het schilderij een ereplaats kreeg op de Tentoonstelling van Levende Meesters in Amsterdam in 1850. Ook de beeldhouwer Louis Royer, bekend van zijn standbeeld van Rembrandt op het Rembrandtplein, gaf Israëls aanwijzingen voor het schilderij en de docent grafische technieken van de Amsterdamse tekenacademie, de Fransman André Benoit Baurreau Taurel, maakte er een gravure van.¹² Johannes Kneppelhout besprak *Ophelia* lovend in het gezaghebbende tijdschrift *De Kunstkrans*.¹³ Het schilderij werd direct verkocht aan de kunsthandelaar Jeronimo de Vries voor het riant bedrag van vijfhonderd gulden. Hierdoor was Israëls genoodzaakt een tweede versie te schilderen voor de tentoonstelling van Levende Meesters in Den Haag in 1851. Hij besloot de opbrengst van zijn schilderij te besteden aan een studiereis naar Duitsland. In die tijd stond de kunstacademie van Düsseldorf hoog aangeschreven en het leek Israëls de moeite waard om zich daar eens nader te oriënteren. De onderwijsmethoden waren modern, de docenten van zeer goed niveau en de studenten stroomden toe, niet alleen uit Duitsland, maar ook uit de rest van Europa, met name uit Scandinavië. Als spoedig spraken dan ook van de Düsseldorfse Schule. Er was een wezenlijk verschil tussen de School van Barbizon – waar het woord ‘school’ uitsluitend een schildersgroep aanduidde – en de School van Düsseldorf, waar wel degelijk een opleidingsinstituut aan verbonden was. De reis naar Düsseldorf zou voor Israëls verstrekkende gevolgen hebben.

14
Jacques Adrien Lavieille
 (naar J.-F. Millet)
Het werk op het veld, 1853
 Houtgravure
 43,6 x 67,5 cm
 Van Gogh Museum,
 Amsterdam

15
Ary Scheffer
*Een meisje in tranen
 aan de oever van de zee*,
 ca. 1827
 Olieverf op doek
 33 x 48 cm
 Dordrechts Museum

16
Jozef Israëls
Mijmering, 1850
 Olieverf op doek
 137 x 205 cm
 Dordrechts Museum

15

Colofon

Holland op z'n mooist

Deze publicatie is verschenen ter gelegenheid van de dubbeltentoonstelling *Holland op z'n mooist*, te zien in het Dordrechts Museum en het Gemeentemuseum Den Haag van 4 april tot en met 6 september 2015.

Uitgave

Dordrechts Museum
(www.dordrechtsmuseum.nl)
Gemeentemuseum Den Haag
(www.gemeentemuseum.nl)
WBOOKS
(www.wbooks.com)

Auteurs

Frouke van Dijke, Maartje van den Heuvel,
Dik van der Meulen, Michiel Purmer,
John Sillevius, Benno Tempel

Beeldresearch

Frouke van Dijke, Alicja Rakuzyn

Redactie

Frouke van Dijke, Doede Hardeman,
Gerrit Willems

Eindredactie

Saskia Bekke-Proost

Vormgeving

Typography Interiority &
Other Serious Matters, Den Haag

Bindwerk

Brepols, Turnhout

Druk

Drukkerij die Keure, Brugge

© 2015 WBOOKS / Dordrechts Museum /
Gemeentemuseum Den Haag / de auteurs

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeelvoudigd, 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 wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich 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 2015

NUR 646

Holland op z'n mooist

Op pad met de Haagse School

Samenstelling en concept tentoonstelling

Gemeentemuseum Den Haag

Frouke van Dijke
Doede Hardeman
Benno Tempel

De tentoonstelling in het Gemeentemuseum Den Haag en de publicatie zijn tot stand gekomen in nauwe samenwerking met Natuurmonumenten

en dankzij de financiële steun van de ASN Bank en het Mondriaan Fonds.

Met dank aan samenwerkingspartner
Universiteit Leiden

Omslag Gemeentemuseum Den Haag

Jan Hendrik Weissenbruch
De Trekvliet, 1870
Olieverf op doek
65 x 100 cm
Gemeentemuseum Den Haag

ISBN 978 94 625 8086 2

Holland op z'n mooist

Het voorjaar van de Haagse School

Samenstelling en concept tentoonstelling

Dordrechts Museum

John Sillevius
Richard van den Dool
Gerrit Willems

De tentoonstelling in het Dordrechts Museum en de publicatie zijn mede mogelijk gemaakt door Gemeente Dordrecht.

Omslag Dordrechts Museum

Jozef Israëls
Dromen (Dolce far niente), 1860
Olieverf op doek
128,5 x 201,2 cm
Particuliere collectie

ISBN 978 94 625 8084 8

Frontispice

Jacob Maris
Schilder aan het werk
Olieverf op papier op paneel
25 x 19,5 cm
Gemeentemuseum
Den Haag

Nederland veranderde in de negentiende eeuw in snel tempo. Net als elders in Europa werd hier de intense tegenstelling ervaren tussen de nieuwe moderne tijd en de ongerepte natuur. De schilders van de Haagse School verlieten hun ateliers en gingen buiten schilderen.

Holland op z'n mooist geeft een compleet overzicht van de Haagse School. Het vertelt het verhaal van de vroege periode, dubbel geworteld in de romantiek en de School van Barbizon. Romantische onderwerpen en sentimenten spelen een grote rol in het werk van Jozef Israëls en Willem Roelofs. Israëls schilderde het zware bestaan van vissers en boeren. Roelofs richtte zich meer op de overweldigende natuur.

In de tweede periode van de Haagse School staat het Hollandse landschap centraal. Aan de hand van deze schilderijen worden tal van verhalen verteld over de ontwikkeling van het landschap en de natuurbeleving in het negentiende-eeuwse Nederland. De Haagse School blijkt hierbij zelfs van invloed op de populaire Verkade-albums van Jac. P. Thijsse.

Met talloze afbeeldingen van schilderijen, schetsen, vroege foto's, kaarten, brieven en andere documenten biedt *Holland op z'n mooist* een fascinerend en niet eerder getoond beeld van een kunststroming die nog steeds ons huidige beeld van Holland bepaalt.