

Maarten
van 't Klooster

Omkaarder

bijzondere lijsten in de Lage Landen

Maarten van 't Klooster

Omkaderd

bijzondere lijsten in de Lage Landen

Onbekende maker
(Venetië),
*Vergulde lijst met
gesneden ornamenten:
gevechten tussen
Turken en Europeanen,*
ca. 1550-1574

 BOOKS

Inhoud

- 7 Inleiding
- 9 Lijstengeschiedenis tot het begin van de twintigste eeuw

Lijsten

- 25 Trompe-l'oeil**
- 37 Profiellijsten**
- 51 Nieuwe eigenaar, nieuwe lijst**
- 71 Kunstenaarslijsten**
- 95 In de mode**
- 127 Een extra betekenis**

- 151 Termenlijst
- 154 Literatuur
- 156 Afbeeldingsverantwoording
- 160 Colofon

Lijsten en schilderijen hebben een lange, gezamenlijke geschiedenis. Toch valt de lijst de meeste bezoekers in een museum niet of nauwelijks op. Ook de tekstbordjes bij schilderijen vermelden maar zelden iets over de lijst. Toch kan de lijst zelf veel zeggen over het schilderij, en de beleving ervan beïnvloeden.

Toen ik als student kunstgeschiedenis een stageplek kreeg bij het Rijksmuseum in Amsterdam wist ik niet goed wat ik moest verwachten. De stage had namelijk van doen met het inventariseren en registreren van de lege schilderijlijsten die in het depot opgeslagen stonden. Samen met mijn collega kreeg ik in een paar maanden tijd niet alleen honderden lijsten in handen, maar ook gelegenheid om onderzoek te doen. Vanaf dat moment hebben schilderijlijsten als onderwerp mij nooit meer losgelaten. Het grootste nieuwe inzicht wat ik kreeg is dat de lijst om een schilderij veel vertelt over het werk, de periode waarin de lijst vervaardigd is, de eigenaar van het schilderij, of de gedachtes van de kunstenaar.

Dit boek is bedoeld om de lezer bewust te maken van de lijst in het museum en daarbuiten. In grote stappen wordt de stijlgeschiedenis van schilderijlijsten beschreven, een geschiedenis die kan dienen als een kapstok om de lijsten in het boek ongeveer te kunnen plaatsen in de geschiedenis. Vervolgens volgt het hoofdbestand-

deel van dit boek: een verzameling bijzondere lijsten uit openbare collecties in Nederland en Vlaanderen. De lijsten in dit boek heb ik niet alleen gekozen om het visuele spektakel, maar net zozeer omdat ze mijn interesse wekten. Gewapend met nieuwe kennis over lijsten hoop ik dat de lezer geen museum meer kan bezoeken zonder ook naar de lijsten te kijken. Een lijst kan bijvoorbeeld een extra betekenislaag toevoegen aan een schilderij, of iets zeggen over de smaak van een nieuwe eigenaar van een schilderij. Soms is een heel eenvoudige of puur functionele lijst net zo interessant als een lijst met uitbundig houtsnijwerk.

Het boek is geen eregalerij van de beste lijsten en is zeker niet compleet, maar dient als handvat bij het kijken in een museum. Na het lezen van dit boek, hoop ik dan ook dat de lezer met de opgedane kennis ook zelf in staat is om lijsten beter te 'lezen' in hun context. Om die reden is de opzet van de teksten thematisch, waarbij steeds een groepje lijsten voor het voetlicht komt dat om een bepaalde reden interessant is. Dit boek beslaat een lange periode, van de vijftiende eeuw, tot aan het begin van de twintigste eeuw. Natuurlijk werken er nog steeds talloze getalenteerde lijstenmakers, en verandert de mode in schilderijlijsten nu net zo snel als die altijd gedaan heeft. Maar de keuze om bij de lijsten van modernistische kunstenaars op te houden is ingegeven door het vervagen van de directe lijn van smaakontwikkeling.

Omdat ik in het boek veel termen gebruik die moeilijk te vervangen zijn door alledaagse varianten, is er op pagina 151 een woordenlijst opgenomen.

Onbekende maker,
*Halve lijst met twee putti
spelend op muziekinstru-
menten, ca. 1866-1900*

afb. 1
Onbekende maker,
Schilderij (mummieportret
in originele lijst), 50-70

Lijstengeschiedenis tot het begin van de twintigste eeuw

Lijsten om kunstwerken, en specifiek schilderijlijsten bestaan al vele eeuwen. De vroegste lijsten zijn maar mondjesmaat gedocumenteerd. Het waarschijnlijk allervroegste bewaarde voorbeeld komt uit Egypte en dateert uit het derde kwart van de eerste eeuw (afb. 1). De primaire functie van een lijst is om het object wat het omvat te beschermen. Wanneer je een schilderij oppakt om het te verplaatsen, pak je het aan de zijkan- ten. Daarmee is de rand van een schilderij het meest gevoelig voor beschadiging. De lijst om het schilderij ondervangt dat. Decoratie werd pas later toegevoegd. In het geval van het mummieportret is het bescher- men echter niet goed gelukt. Van het schilderij dat bij de lijst hoorde is niet veel meer over. De lijst zelf is echter in uitstekende conditie, wat een inkijkje geeft in hoe lijsten in de eerste eeuw vervaardigd werden. De **regels** en de **stijlen** van de lijst zitten met een **pen-gatverbinding** aan elkaar. Aan de **bovenregel** zit een touw van palmvezels waarmee de lijst kon worden opgehangen. Toch is deze zeer vroege lijst nauwelijks invloedrijk in de grote lijn van de kunstgeschiedenis.

De eerste eeuwen na het begin van de jaartelling kunnen met zevenmijlslaarzen behandeld worden. De kunstproductie in de vroegchristelijke periode was ook relatief beperkt. Zo werden kerken bijvoorbeeld wel overdadig gedecoreerd, maar voornamelijk met mozaïeken. Omdat mozaïeksteentjes in de muur of plafond vastzitten was de bescherming van een lijst aan de randen niet nodig. Vanaf ongeveer de achtste eeuw, de Karolingische tijd, werd de schilderkunst steeds belang- rijker. De manuscripten die de allerrijkste en meest invloedrijke mensen lieten maken werden gedecoreerd met afbeeldingen. Een fraai vroeg voorbeeld is het Kroningsevangelium, dat dateert rond het jaar 800. Een evangelium is een boek waarin de vier evange- liën gebundeld zijn. Volgens de overlevering legde Karel de Grote bij het afleggen van zijn eed zijn hand op een pagina uit dit evangelium. Wat opmerkelijk is in dit manuscript, is dat de evangelisten allemaal zijn afge- beeld op een eigen pagina. Rondom elk van de evange- listen heeft de schilder ook een omlijsting geschilderd (afb. 2a-c). Elk van die omlijstingen is verschillend. Een

afb. 2 a
Onbekende maker, *Mattheus*
uit het 'Kroningsevangelium',
kort voor 800

afb. 2 b
Onbekende maker, *Marcus* uit
het 'Kroningsevangelium',
kort voor 800

afb. 2 c
Onbekende maker, *Johannes*
uit het 'Kroningsevangelium',
kort voor 800

In steen gebeiteld

LIJST

Maker: onbekend, afwerking Joos van Cleve (toegeschreven)

Datering: ca. 1515

Materiaal: hout

Afwerking: gepolychromeerd

Afmeting: 40 x 28 cm

SCHILDERIJ

Maker: Joos van Cleve (toegeschreven)

Titel: *Portret van een onbekende man* en *Portret van een onbekende vrouw*

Techniek: olieverf op paneel

Datering: ca. 1515

Afmeting: 40 x 28 cm (geïntegreerde lijst)

Rijksmuseum Twenthe, Enschede

Deze twee portretten worden toegeschreven aan de kunstenaar Joos van Cleve. Hij schilderde relatief veel portretten, maar binnen zijn portretten zijn deze twee uitzonderlijk. De lijsten die er omheen zitten zijn namelijk voorzien van een marmerdecoratie. Dit was bedoeld als een **trompe-l'oeil**, een oogbedriegertje. Hij schilderde op de lijsten namelijk ook de voegen die in een marmeren raam zouden zitten. Zo liet hij het lijken of de geportretteerden daadwerkelijk in een marmeren raam zitten. Dat wordt benadrukt door het profiel van de lijst, dat net als een raamopening aan beide zijkanten en bovenkant was geprofileerd, en onderaan voorzien van een **afzaat**.

Van Cleve benadrukte dat verder door de voorstelling over de lijst door te laten lopen. Anders dan bij bijvoorbeeld de Meester van de Vorstenportretten (p. 28) was dat niet alleen een paar vingertoppen of de staart van een valk. Bij het portret van de man schilderde hij een pen, staand tegen de rechterstijl. Het ziet eruit alsof de man zijn pen daar bewaart als hij geld aan het tellen is. Mogelijk was de man een koopman, en liet hij zich in zijn beroep portretteren. Bij de vrouw liggen de bladeren en ranken van de druiventros in haar hand over de **onderregel** heen. De druiven worden wel geassocieerd met de eucharistie, en zouden een vroom christelijke betekenis kunnen hebben. Het is echter niet zeker wat de functie van de symboliek in beide portretten is. Toen de schilderijen gemaakt werden zal dit mogelijk juist algemene kennis zijn geweest.

Bij beide portretten is op de buitenrand ook een tekst in trompe-l'oeil geschilderd, alsof de tekst is gebeeldhouwd in het marmer. Vermoedelijk het Franstalige motto van de geportretteerden. Met het beschilderen van de lijsten lijkt het of de kunstenaar probeerde om het verschil tussen het platte schilderij en de ruimtelijke lijsten te overbruggen.

Terug van weggeweest

LIJST

Maker: Jacques van den Bosch

Datering: 2003-2005
(origineel ca. 1910)

Materiaal: beukenhout

Afwerking: gelakt

Afmeting: 80 x 119 x 9 cm

SCHILDERIJ

Maker: Vincent van Gogh

Titel: *Vier uitgebloeide zonnebloemen*

Techniek: olieverf op doek

Datering: augustus-oktober 1887

Afmeting: 59,5 x 99,5 cm

Kröller-Müller Museum, Otterlo

In de collectie van het Kröller-Müller Museum bevinden zich 88 schilderijen van Vincent van Gogh. Al deze schilderijen zijn ingelijst op dezelfde wijze. De inlijsting van dit schilderij dateert uit de vroege 21ste eeuw, maar heeft al een langere geschiedenis. Hélène Kröller-Müller kocht in 1908 haar eerste werken van Vincent van Gogh, waaronder deze *Vier uitgebloeide zonnebloemen* – op 8 augustus om precies te zijn. Naar alle waarschijnlijkheid had het werk geen lijst bij het overlijden van de kunstenaar. Van Gogh verkocht weinig werk gedurende zijn leven, en de meeste schilderijen waren ondergebracht bij zijn broer Theo van Gogh. Dit schilderij werd door Jo Van Gogh-Bonger, de weduwe van Theo van Gogh, aan Kröller-Müller verkocht, via een

afb. 1
Onbekende fotograaf, *Interieur Museum Kröller aan de Lange Voorhout*, november 1933.

kunsthandelaar. Zonder twijfel was het schilderij voor de verkoop ingelijst toen Kröller-Müller het kocht. Al kort na aankoop gaf ze opdracht aan 't Binnenhuis om lijsten te maken. Dat bedrijf voerde op ambachtelijke wijze ontwerpen uit van een hele reeks topontwerpers die bij het bedrijf betrokken waren. De ontwerper van de lijsten voor Kröller-Müller was Jacques van den Bosch een toonaangevend interieurontwerper.

De lijsten zijn gemaakt met een knipooog naar de lijsten in Lodewijk XIV-stijl, met hoeken die iets naar buiten uitsteken. Die kleine verspringing is dan ook de enige vorm van ornament. Zelfs het profiel van de lijst is een ingetogen variant van een lijst uit de zeventiende of achttiende eeuw. De lijsten werden uitgevoerd in verschillende kleurvarianten. Zo werden de lijsten uit Van Goghs vroege, Nederlandse periode gemaakt van

Lijnenspel zonder eind

LIJST

Maker: Joosstens, naar Jan Toorop

Datering: 1893

Materiaal: hout

Afwerking: inleg: gegraveerde lijnen en gemengde afwerking, buitenlijst: verzilverd

Afmeting: 62 x 68 cm

SCHILDERIJ

Maker: Jan Toorop

Titel: *Lijnenspel, de komst van de nieuwe kunst*

Techniek: zwart en gekleurd krijt, kleurpotlood en pastel op papier

Datering: 1893

Afmeting: 42 x 47,3 cm

Kunstmuseum Den Haag

LIJST

Maker: Joosstens, naar Jan Toorop

Datering: 1893

Materiaal: hout

Afwerking: inleg: gegraveerde lijnen en gemengde afwerking, buitenlijst: verzilverd

SCHILDERIJ

Maker: Jan Toorop

Titel: *Zang der tijden*

Techniek: krijt en potlood op karton

Datering: 1893

Afmeting: 32 x 58,5 cm

Kröller-Müller Museum, Otterlo

Jan Toorop werkte gedurende de jaren 1890 verschillende keren samen met lijstenmaker Martin Joosstens. Joosstens werd op verschillende momenten in Den Haag geregistreerd met verschillende, maar allemaal verwante beroepen. Zo wordt hij genoemd als spiegelmaker, vergulder, en als schilderijenrestaurator. Toorop had een reputatie opgebouwd als een van de leden van Les XX ('de twintig'), een Brussels collectief van kunstenaars dat zich afzette tegen de gevestigde orde. Joosstens was zelf geboren in Brussel, maar trouwde met een Haagse in 1882. Mogelijk vestigde hij zich daarom in Den Haag. In 1883 vestigde Toorop zich in Brussel. Het is goed denkbaar dat ze elkaar via gemeenschappelijke contacten kenden. Kennelijk beviel het werk van Joosstens Toorop goed, want de twee werkten meerdere keren met elkaar samen. Toorop maakte zelfs een portret van zijn lijstenmaker, die was ingelijst in een lijst die ook in samenwerking tussen de twee makers was ontstaan.

De lijsten die Joosstens maakte naar het ontwerp van Toorop zijn een voortzetting van de voorstelling zelf. Toorop liet de zwierige lijnen van de tekening doorlopen over de lijst, die hij mogelijk ook zelf beschilderde. In het begin en midden van de jaren 1890 zijn de werken van Toorop een samensmelting van de zintuigen. Uit de trompetten komen lijnen die klanken verbeelden, maar ook de bloemen geven geur af die met lijnen verbeeld is. Voor dit soort werk gebruikte hij voornamelijk tekentechnieken zoals krijt, potlood en pastel. Die technieken sluiten beter aan bij de voorstelling dan bijvoorbeeld olieverf. De gegraveerde lijnen en subtiele kleuring van de lijst lenen zich goed voor het totaal-kunstwerk dat Toorop wilde maken.

In de mode

De eigenaar van een schilderij kon verschillende redenen hebben om een werk op een bepaalde manier te laten inlijsten. Zeker wanneer een kunstwerk van een populaire kunstenaar was besteld, dan kon daar natuurlijk alleen maar een lijst bij die al net zo modieus was. Deze lijsten zijn allemaal uitingen geweest van de mode van hun eigen tijd.

Onbekende maker,
*Ontwerp voor een lijst
met acanthusbladeren*
(de helft getekend, de
andere helft in tegen-
druk), 17de eeuw

Borg-barok

LIJST

Maker: toegeschreven aan Allert Meijer (ontwerp), en Jan de Rijk (beeldsnijder)

Datering: 1710-1715

Materiaal: hout

Afwerking: bruine laklaag, mogelijk oorspronkelijk verguld

Afmeting: 170 x 136 cm

SCHILDERIJ

Maker: Hermannus Collenius

Titel: *Portret van Onno Tamminga Alberda*

Techniek: olieverf op doek

Datering: 1710-1715

Afmeting: 108 x 88 cm

Menkemaborg, Uithuizen

Het portret van Onno Tamminga Alberda is al sinds het gemaakt is, tussen 1710 en 1715, ingelijst in deze heel bijzondere schilderijlijst. Deze lijst is namelijk een van de weinige waarvan met een relatieve zekerheid kan worden gezegd wie hem gemaakt én wie hem ontworpen heeft. De ontwerper was de Groninger stadsbouwmeester Allert Meijer, die ook de toren van de Akerk in Groningen-Stad ontwierp. Meegaand met de smaak van zijn tijd, zijn de ontwerpen van Meijer in de vroege achttiende eeuw te rekenen tot een flamboyante Lodewijk XIV-stijl. De beeldsnijder aan wie hij de uitvoering van zijn uitbundige ontwerpen overliet was in alle waarschijnlijkheid Jan de Rijk. Deze beeldsnijder en lijstenmaker kwam uit Enkhuizen, werkte in Amsterdam, en bracht de laatste decennia van zijn leven door in Groningen en de Ommelanden. Hoeveel De Rijk precies gemaakt heeft is niet duidelijk. Veel houtsnijwerk in de Groninger barokstijl wordt aan hem toegeschreven, maar is van uiteenlopende kwaliteit. De

Rijk en Meijer maakten niet alleen deze lijst, maar ook de gesneden schouwen in de Menkemaborg, het ouderlijk huis van Tamminga, met daarin ook schilderijen van Hermannus Collenius. Daarnaast maakten ze ook de herenbanken in de kerk in Uithuizen. De kwaliteit van het snijwerk en het feit dat De Rijk en Meijer meer werk voor de eigenaars van de Menkemaborg maakten, maakt de toeschrijving waarschijnlijk.

De lijst bestaat uit verschillende delen. Direct rondom het schilderij is een **laurierstok** te zien, waarmee Tamminga bijna gelauwerd lijkt te worden. Daar weer omheen zijn weelderig gesneden **acanthusbladeren** te zien. De bladeren zijn ajour gestoken (opengewerkt), waardoor de wandbespanning door de lijst heen te zien is. Met name in het midden van de staande delen steekt het ornament ver buiten de lijst. Onderaan in het midden hangt een ornament dat het meest weg heeft van een lelie, met daaronder een **guirlande** van laurierbladeren. Helemaal bovenop zitten twee putti, mollige kindfiguurtjes, die met één hand op de krul van een ornament rusten, en de andere op het wapenschild van de familie. Op een oude foto is zelfs nog een kroontje te zien, dat vermoedelijk nooit teruggekeerd is nadat het werk in de Tweede Wereldoorlog geveild werd. De lijst heeft een bruine afwerking, waar de houtnerf nog doorheen zichtbaar is. Wat niet duidelijk is, is of de lijst al bij oplevering door De Rijk deze afwerking had, of dat deze juist verguld of verzilverd was. Passend bij de Franse stijl zou een vergulding meer te verwachten zijn dan de huidige, bruine afwerking.

Het open snijwerk van de lijst laat de achtergrond door de lijst heen zien.

Colofon

Uitgave

WBOOKS, Zwolle
info@wbooks.com
wbooks.com

Tekst

Maarten van 't Klooster

Ontwerp

A10design, Albertine Dijkema

© 2025 WBOOKS Zwolle / de auteur

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 2025.

ISBN 978 94 625 8672 7

NUR 646

Dit boek kwam mede tot stand dankzij

financiële steun van:

Hendrik Muller Fonds

Gilles Hondius Foundation

Stichting Pieter Haverkorn van

Rijsewijk

Over de auteur

Maarten van 't Klooster studeerde kunstgeschiedenis aan de Vrije Universiteit in Amsterdam. Hij is gespecialiseerd in zestiende- en negentiende-eeuwse schilderkunst, en schilderijlijsten. Eerder schreef hij over schilderijlijsten voor The Frame Blog, een toonaangevende online publicatie over lijsten. Daarnaast werkte hij mee aan de inventarisatie en registratie van de lege schilderijlijsten in het Rijksmuseum. Als conservator is hij werkzaam bij gemeente Vijfheerenlanden en Stedelijk Museum Vianen.