

Barbara Jonckheer

Waanders Uitgevers, Zwolle

KUNSTHELDEN

Nee hoor!
Het is maar net hoe je er tegenaan
kijkt. In elk museum is nu zoveel moois
te ontdekken en te doen. En dit boek
gaat je helpen een aantal van de meest
inventieve Nederlandse kunstenaars te
leren kennen die er zijn. Als je gezien
en gelezen hebt wat ze allemaal voor
spannende dingen hebben gedaan,
wil je waarschijnlijk ook kunstenaar
worden.

Ruim twintig jaar werk ik in de kunst
(eerst bij een veilinghuis, daarna bij
een galerie) en mijn kinderen zijn van
kleins af aan mee naar het museum
en kunstkijkdagen gegaan. Ik wil graag
mijn liefde voor beeldende kunst
overbrengen. Best een uitdaging...
Met mijn oudste zoon ging ik naar
een kijkdag moderne kunst bij een
Amsterdams veilinghuis. Heerlijk voor
kinderen, want daar mag je wel praten,
rennen en soms ook de achterkant van
een schilderij bekijken, als je maar
voorzichtig bent. We stonden voor een
kunstwerk van Ger van Elk. Een grote
foto waar met acrylverf wild overheen
geschilderd was. Mijn zoon keek er een
tijdje naar, leek nogal verbaasd en zei
vervolgens weinig onder de indruk:
“Makkie, dat kan ik ook!”
Ik vertelde hem over Ger van Elk, wat
hij nog meer maakte en hoe ‘anders’

zijn werk was ten opzichte van zijn
tijdgenoten. Hoewel mijn zoon nog
steeds niet erg onder de indruk leek,
sloeg hij de informatie wel op, zo
bleek later toen hij op school dezelfde
techniek uitprobeerde.
Mijn idee een boek te schrijven voor
kinderen over verbeelding, creativiteit
en kunst was daarmee geboren.
Want één boodschap wil ik graag aan
kinderen meegeven: laat je inspireren
door kunst en cultuur en geloof in je
eigen creativiteit. Experimenteren en
buiten de lijntjes kleuren is belangrijk
en kan een kunstwerk, spreekbeurt of
saaie schoolopdracht juist bijzonder en
origineel maken.
In het primair en voorgezet onderwijs
ervaar ik een gemis aan experiment
en creatief denken. Door de snel
veranderende maatschappij is er een
gat ontstaan tussen wat jongeren
nu op school leren (vooral opslaan
en reproduceren) en dat wat ze
nodig hebben om in de toekomst een
creatieve, flexibele en empathische
volwassene te worden. Kunst is, vind
ik, het ideale medium waarmee deze
vaardigheden gestimuleerd kunnen
worden. Kunst inspireert, opent de
ogen, verbreedt ieders horizon en
geeft jongeren de mogelijkheid zich
in te leven in een ander en daarop te
reflecteren.

Kunsthelden vertelt

over (wereld)beroemde

Nederlandse kunstenaars

die vooral buiten de lijntjes

besloten te kleuren, de

grenzen opzochten en zo

nieuwe horizonnen gingen

verkennen.

Het gaat over de vindingrijkheid van
Nederlandse kunstenaars en de
ontwikkeling van de Nederlandse kunst
vanaf de 15e

eeuw tot nu. Aan de hand

van 24 kunstenaarsverhalen, talloze
feitjes, weetjes en doe-opdrachten,
laten we jullie ervaren welke
ontdekkingen onze grote kunstenaars
deden waarmee ze onze kijk op de
wereld telkens een beetje veranderden.

Kunsthelden is speels, interactief en
serieus tegelijk, met een andere kijk
op creativiteit, talent en succes. Veel
plezier!

I
N
L
E
I
D
I
N
G

3

dat kan ik ook!

Ga jij ook weleens met je ouders of grootouders naar een museum? Zo een waar
allemaal oude schilderijen aan de muur hangen en waar je vooral niet teveel mag
praten of rennen? Saai?

PIETER BRUEGEL

GER VAN ELK

Avercamp

Maurits  Cornelis  Escher

JEROEN BOSCH

GEORGE BREITNER MARLÈNE DUMAS

VINCENT VAN GOGH FRANS HALS

24

42

06

48

12

54

18 36

60

4

7

1

8

2

9

3 6

10

CONSTANT

305

DE

22

KUNST
HELDEN

CLAUDY JONGSTRA

PIET MONDRIAAN

JAN SCHOONHOVEN

JUDITH LEYSTER

FRANS POST

WILLEM VAN DE VELDE

LUCAS VAN LEYDEN GEBR. VAN LIMBURG

REMBRANDT VAN RIJN DAAN ROOSEGAARDE

JOHANNES VERMEER

66

90

114

72

96

120

78

102

126

84

108

11

15

19

12

16

20

13

17

21

14

18

22

PIETER SAENREDAM

132

HENDRICK AVERCAMP

Gezin: vader (apotheker), moeder,
vier broers en een zus
Woonplaats: Kampen
Opleiding: zijn leermeester is Pieter
Isaacsz. Hij leert hem verf mengen,
portret en kostuum tekenen
Voorbeeld: Pieter Bruegel met zijn
winterlandschappen
Lievelingskleur: het witgrijs van de
sneeuw en het ijs
Kenmerkend: Hendrick wordt doof
geboren en leert nooit praten
Truc: heel goed kijken
Bekendste kunstwerk:
Winterlandschap met schaatsers

A
V
E
R
C
A
M

P
6

1

gebaseerd op (zelf)portret van
Hendrick Avercamp,
1592-1629, pentekening,
99 x 120 mm, Rijksmuseum,
Amsterdam

Hendrick is doof geboren.
Hij leert nooit praten.
Ondanks – of misschien
wel dankzij? – zijn han-
dicap wordt hij met veel
durf en doorzettingsver-

mogen een heel goede schilder. Hij ver-
staat zijn leraren niet. Maar door goed
te kijken en veel te oefenen leert hij
toch heel veel! Tekenen met een potlood
is voor hem ook een manier om dingen
duidelijk te maken, zonder woorden.
Dat helpt wel eens in een gesprek. Zijn
tijdgenoten lachen hem uit, ze pesten
hem door hem ‘De Stomme’ te noemen.
Hendrick trekt zich daar weinig van
aan. Dapper en vastberaden als hij is,
doet hij extra zijn best. Hij bewijst dat
ook doofstomme mensen goed kunnen
worden in een vak. Als je talent hebt en
je je best doet, kom je er wel. Dat heeft
Hendrick zijn tijdgenoten en ons laten
zien!

schaatsen
en een
tekenblok

‘Hendrick, wacht! Je mag nog niet naar
buiten, we moeten de kruiden nog
sorteren.’ Moeder grijpt de arm van
Hendrick vast, net voordat hij de deur
uit wil rennen. Ze geeft hem een mandje
met daarin een tekening van de kruiden
die hij moet opruimen. Ze blijft maar
tegen hem praten, ook al weet ze dat
hij haar niet hoort; hij is immers doof.
Hendrick begrijpt inmiddels best wat de
bedoeling is. Niet leuk. Zijn moeder ziet
het aan zijn gezicht: ‘Ja, ik weet dat je
het niet leuk vindt, maar je moet even je
vader in de apotheek helpen. Het is heel
druk, er zijn veel klanten.’
Hendrick wijst naar de deur. Hij wil
naar het ijs. Op zaterdagmiddag is het
daar gezellig druk. Maar ja, hoe moet hij
dat nou uitleggen aan moeder, zonder
woorden? Hij besluit dat het misschien
toch beter is om snel te doen wat ze
vraagt, anders is de schaatsmiddag
alweer voorbij.
Achter de winkel is een werkruimte.
Daar sorteren ze de geneeskrachtige
kruiden, die in het voorjaar en de zomer
in hun tuin groeien. Eenmaal gedroogd
verkopen ze goed.

Hendrick kijkt naar het papier. Hij
pakt de mand en legt een voor een de
kruiden op hun plek. Het eerste kruid
kent hij, dat ruikt lekker fris. Het tweede
weet hij ook te vinden, dat heeft van die
mooie witte kleine bloemetjes waar hij
verf mee kan maken. Maar het derde en
het vierde kruid herkent hij niet op de
tekening van zijn moeder. Ook dat nog!
Hij wil naar buiten, geen doktertje of
apothekertje spelen!
Hendrick wil naar zijn moeder lopen,
maar botst bij het omdraaien al tegen
zijn broertje Lambert op. Die is dus
achter hem aan geslopen, om zich
ermee te bemoeien. Lambert zwaait
druk met zijn armen en wijst boos naar
zijn ogen. Hendrick weet wel waarom.
Zijn jongste broer is het lievelingetje
van vader. Lambert wil de apotheek
later overnemen en hij kan het nooit uit-
staan als Hendrick meehelpt in de zaak.
Normaal vindt Hendrick die bemoei-
zucht heel irritant, alsof hij zelf niks
kan! Maar vandaag komt het hem prima
uit. Hendrick duwt Lambert het mandje
in handen en wijst naar de kruiden, met
een gebaar van: ‘Los jij het maar lekker
op. Hoe eerder ik hier weg ben, hoe
beter!’
Lambert heeft geen tijd om te reage-
ren. Hendrick staat al buiten, met zijn
schaatsen en het tekenblok, dat hij

HENDRICK
AVERCAMP

(Amsterdam 1585 – Kampen 1634)

Een kunstenaar met
een handicap

A
V
E
R
C
A
M

P
7

A
V
E
R
C
A
M

P
8

nog snel heeft meegegrist. Hij rent de
Oudestraat op, door naar de IJsselkade.
Vlak bij de Vispoort komen de mensen
samen, daar kan hij gemakkelijk het
ijs opstappen. Het is koud in de wind,
maar als hij eenmaal aan het schaatsen
is, vergeet hij de kou. Al die mensen,
wat een feest! Kinderen, werklui die
even vrij hebben genomen, sleeën met
paarden ervoor, honden, iedereen mag
op het ijs. Het is dik genoeg. Hend-
rick gaat aan de kant zitten en begint
snel te tekenen wat hij ziet. Oefenen,
vooral veel oefenen moet hij. Schetsen
maken van de mensen. In verschillende
houdingen. Oeps, daar is weer iemand
gevallen, die ligt op zijn gat! Snel maakt
hij een schetsje. En daar is een stelletje
aan het zwieren. Een groepje man-
nen doet een spelletje. Ze zijn aan het
colven, met een soort ijshockeystick
en een houten bal. Opletten Hendrick,
daar staat iemand tegen een boom te
plassen! Haha, kan allemaal vandaag.
Het hoort bij de oud-Hollandse ijspret,
dan mag er altijd wat meer dan anders.
Hendrick kijkt zijn ogen uit en tekent,
tekent, tekent maar door.
Als hij even gaat zitten op de rand van
een boot, voelt hij opeens een har-
de, koude klap in zijn nek. Brrr, een
sneeuwbal! Hij schrikt zich dood. De
pestkoppen van het dorp hebben hem
al eens in het water geduwd toen hij in
de zomer op de kade zat. Hij hoorde ze
natuurlijk niet aankomen, één duwtje en
plons! Drijfnat was hij. En wat nog veel
erger was: zijn schetsboek ook. Wat
een etters! Maar vandaag laat Hendrick
Avercamp zich niet op zijn kop zitten.
Hij schaatst kalm weg. Hij heeft een
binnenpretje, waar hij helemaal warm

van wordt. Een briljant idee mag je het
wel noemen! De gedachte schiet door
hem heen, het voelt als een bevrijding:
‘Ik ben misschien wel doofstom, maar
niet stom of dom!’ Dit is zijn plan: wat
als hij die akelige pestkoppen nou eens
op een schilderij zet. En dan niet op hun
mooist, cool schaatsend. Nee, terwijl ze
zitten te poepen op de kakdoos! Of een-
tje die bibberend door het ijs zakt. Haha.
Dat zal ze leren! Thuis werkt hij alle
schetsen uit tot een mooi olieverfschil-
derij: Winterlandschap met schaatsers.

(Zelf)portret van Hendrik Avercamp,
Hendrick Avercamp, 1592-1629, pen in bruin,
gewassen met rood en grijs, 99 x 120 mm.
Rijksmuseum, Amsterdam

1

A
V
E
R
C
A
M

P
9

AVERCAMP

Wat kkkkoud!

Hendrick Avercamp kon heel wat
winterlandschappen bekijken, in het
echt. Aan het einde van de 16e eeuw en
het begin van de 17e eeuw was er een
lange periode met uitzonderlijk koude
winters. Niet alleen in Nederland, in
heel Europa. Die tijd kreeg daarom de

bijnaam: de Kleine IJstijd. Klein, omdat
het geen ‘echte’ IJstijd was. Die had je
alleen miljoenen jaren geleden. Dan
was soms de halve aarde bedekt met
een dikke laag ijs, net als nu op de
Noordpool.
Avercamp schilderde zijn eerste win-
terlandschap toen hij 22 jaar oud was,
dat was in 1607. Omdat het 70 dagen
op rij gevroren had, waren alle rivieren
en meren in Nederland bedekt met een

dikke laag ijs, van soms wel een meter
dik. Zelfs de Waddenzee, de Wester-
schelde in Zeeland en de Zuiderzee – nu
het IJsselmeer – waren helemaal dicht-
gevroren. Je kon gewoon van Harlingen
in Friesland naar Amsterdam lopen! En
weer terug. Met paard en wagen over
het ijs ging ook prima, dus vrachtbo-
ten waren even niet nodig om alles te
vervoeren.

W
interlandschap m

et schaatsers, ca. 1608, olieverf op
paneel, 77,3 x 131,9 cm

. R
ijksm

useum
, A

m
sterdam

Plant, verf of
medicijn?

In de kruidentuin achter de apotheek groeiden
planten waarvan medicijnen gemaakt werden,
maar ook verf. De jeneverbes (bruin), vlierbes
(blauw), wouw (geel) of brandnetel (groen).
Met de sappen van deze planten maakte
Hendrick aquarellen.

DE MOEDER van Hendrick heeft tot
haar 70e voor haar zoon gezorgd. Bij
haar overlijden liet ze in haar TES-
TAMENT 100 GULDEN per jaar aan
hem na. Hendrick overleed een paar
maanden na zijn moeder.

Hendrick heeft waarschijnlijk goed
naar het werk van PIETER BRUEGEL
gekeken. Hij gebruikte dezelfde hoge
horizon in zijn schilderijen.

DE WINTER was het favoriete seizoen
van Hendrick. Schaatsen en colven
(een soort IJSHOCKEY) waren
zijn lievelingssporten.

Ook in de tijd van
Avercamp bestond er al

graffiti! Kijk
maar goed op
het schilderij
en zoek zijn

tag.

Leuk om te weten!
A
V
E
R
C
A
M

P
1
0

2

IJsverm
aak op de stadsgracht bij de Kalverhekkenpoort te Kam

pen, 1595-
1616, pen in bruin, penseel in w

aterverf en dekverf, ondertekening in
zw

art krijt of grafiet, 133 m
m

 x 203 m
m

. R
ijksm

useum
, A

m
sterdam

detail uit:
Winterlandschap met
twee colfspelende heren,
ca. 1615-1620, potlood,
pen, inkt en gouache,
9,4 × 15,6 cm. J. Paul
Getty Museum, Los
Angeles

DAT KAN IK OOK!

Op het Winterlandschap (op
p. 15/16) van Avercamp

is heel veel te zien, als je
goed kijkt. Zoek ze maar

eens op:

Kijk, zoek, zie

•	 Colfspelers
colven is een soort ijshockey met een stok

en een bal, het woord colf lijkt niet voor

niks op golf!

•	 Een zoenend stelletje

•	 Honden die van een
paardenkarkas eten

een dood paard dus!

•	 De bierbrouwer

•	 Poepende pestkoppen,
op de kakdoos

•	 De graffiti tag van
Hendrick

De meeste mensen op het ijs dragen

een hoed. Hoeveel verschillende soorten

hoeden ontdek je?

11
A
V
E
R
C
A
M

P

Familie van
Limburg

–––––––––––––––––––––
Gezin: de broers komen
uit een echt creatieve
familie. Opa is schilder,
vader is beeldsnijder,
moeder borduurster en
oom Johan Maelwael
de beste schilder van
Nijmegen
–––––––––––––––––––––
Woonplaats: opgegroeid
in een houten huis
aan de Burchtstraat in
Nijmegen
–––––––––––––––––––––
Opleiding: opa leert ze
schilderen en bij een
goudsmid in Parijs leren
ze graveren
–––––––––––––––––––––
Voorbeeld: Italiaanse
schilderkunst
–––––––––––––––––––––
Lievelingstaal: Latijn.
Ze leren het lezen en
schrijven. Bijzonder!
–––––––––––––––––––––
Lievelingskleuren:
rood, goud en het blauw
van lapis lazuli
–––––––––––––––––––––
Kenmerkend: oog voor
detail! Ze hadden hele
goede ogen
–––––––––––––––––––––
Techniek: héél fijne
penselen, inkt en tem-
peraverf; ze gebruikten
goud en pigment van
dure edelstenen voor
hun verf
–––––––––––––––––––––
Bekendste kunstwerk:
een getijdenboek, dat
De zeer rijke uren van de
Hertog van Berry heet

16

de beste
miniatuur-
schilders ooit!
Niemand kan
zulke geweldige,
levendige, piep-

kleine, haarscherpe schilderingen
maken als zij. Door verschillende
technieken van de goudsmid en de
fijnschilder te combineren, maakten de
broers prachtige geïllustreerde bijbels.
En als eersten beschilderden ze niet
alleen een paar letters in de tekst, ze
maakten ook hele pagina’s met een
grote afbeelding. Dat was nieuw!

De beste
miniatuur-
schilders

ooit!

O p een dag in het jaar 1411 zijn
Herman, Paul en Johan van Limburg
druk aan het werk in hun atelier in
Frankrijk. De oudste van de drie is
26. Toch hebben ze dan samen al een
fantastische kijkbijbel gemaakt; een
paar jaar geduldig doorwerken met
z’n drieën betekent dat – en ondertus-
sen geen tijd om iets anders te doen.
Een opdracht van Filips, de hertog
van Bourgogne. Waarom is het zo veel
werk? Alle tekst haarfijn overschrijven,
foutloos, want je kunt het niet over-
doen. En dan het boek luchtiger maken
door het te ‘illumineren’ met krulle-
rige hoofdletters, een soort knappe
mini-schilderijtjes. De opdrachtgever

betaalt wel. Daarna komt pas het écht
grote werk: een zwaar, rijkelijk geïllus-
treerd boek met gebeden voor thuis,
officieel heet dat een ‘getijdenboek’.
Er staat namelijk een gebed in voor
iedere tijd van de dag. Iedereen die het
ziet, vindt het schitterend. Ze kregen
de opdracht van de broer van Filips:
Jean, hertog van Berry. Baas over half
Frankrijk ten zuiden van Parijs. Hij
woont op een mooi kasteel in Bourges,
maar is eigenaar van nog 16 andere
kastelen in het hele land. Iemand met
veel geld dus. En een fanatiek verza-
melaar van kunst, vooral versierde
boeken en bijbels. Hij zet de talentvolle
Nijmeegse broers flink aan het werk.
Het is geduldig millimeterwerk, met
de fijnste kwast om dunne lijntjes te
kunnen schilderen. Je moet steeds
heel geconcentreerd blijven en goed
opletten wat je doet.

q

Het verhaal begint zo: op een dat wordt
er hard op de deur geklopt – ze schrik-
ken even, omdat ze helemaal met hun
aandacht bij het boek op tafel zitten.
Het valt mee: een bode van de hertog.
Die heeft een boodschap, zegt hij. ‘De
hertog wil graag dat jullie nu een boek
gaan maken dat mooier en indrukwek-
kender is dan alles wat hij al in huis

Gebroeders
van Limburg

]
Makers van het eerste boek
met plaatjes in de hoofdrol

(Nijmegen 1385, 1386 en 1388,
alledrie in 1416 overleden)

kunstheld

Uit het getijdenboek De zeer
rijke uren van de Hertog van
Berry, de maand januari van
de jaarkalender, ca. 1411-
1416, 29 x 21 cm. De hertog
zit aan tafel, met blauwe
mantel en bontmuts. De
figuur met de rode muts
over zijn oren moet haast
wel de maker zelf zijn, Paul
van Limburg.

[

G
E
B
R
O
E
D
E
R
S
 V

A
N
 L

I
E
M

B
U
R
G

8
5

heeft. En je weet, hij heeft enorme
boekenkasten vol dure boeken! Hoe?
Jullie mogen met hem op reis langs
al zijn 17 kastelen, het ene nog fraaier
gelegen dan het andere. En dan maar
kijken en schilderen. De hertog mag
er best zelf ook op; dat is leuk voor
later. Wanneer precies? Jullie hebben
een uurtje de tijd om koffers in te pak-
ken. Vergeet de schilderspullen niet.
We zijn zó terug, om jullie op te halen.
Alvast een goede reis!’

q

Precies een uur later stopt een hele
stoet met paarden en koetsen voor
het atelier. De hertog stapt uit het
eerste rijtuig en vraagt de broers bij
hem in te stappen. ‘Vertel. Hoe gaan
jullie het allermooiste boek ter wereld
maken? Al ideeën?’

q

Paul, de middelste broer, doet een
poging: ‘Daar willen we nog even
over denken, monsieur de hertog. We
moeten denk ik vooral blijven doen
waar we goed in zijn! Het schilderen
van kleurrijke miniaturen. Zo klein
dat het in een boek past, maar je nog

steeds heel goed kunt zien wat er op
gebeurt. En dan gewoon lekker veel
afbeeldingen, meer dan de mensen
nu gewend zijn in een boek. Als we er
nu ook eens een kalender in stoppen?
Dat zou heel origineel zijn tussen de
plechtige teksten van gebeden: ook
even alle maanden van het jaar leuk
in beeld. De sneeuw van februari, het
ploegen van het land in maart en dan
het hooien in juli. Ook de zomerhitte
van augustus krijgt een hele blad-
zijde voor zichzelf! Gewoon een heel
schilderij, maar dan in het klein, in
een boek. Dat heeft nog nooit iemand
aangedurfd!’

q

De hertog luistert naar de plannen
van de jongens, maar hij is er nog niet
helemaal gerust op. Een kalender is
misschien best een goed idee, maar
het mag geen hele tentoonstelling
worden met alleen maar zwaar werk
op de boerderij of zonnige vakantie-
kiekjes van mooi Zuid-Frankrijk. Dat
zou toch te saai zijn? ‘Het is mijn boek,
dus mijn leven en mijn bezittingen
moeten goed te zien zijn, anders gaat
het niet door.’
‘Geen punt,’ vindt Paul, ‘natuurlijk,
vanzelfsprekend, mee eens. We zei-

den net wel boeren, maar dan bedoe-
len we boeren die aan het werk zijn
op uw land – met op de achtergrond
steeds uw prachtige kastelen; het uit-
zicht van de hertog die een ommetje
maakt dus eigenlijk!’
Johan van Limburg weet ook iets:
‘De jacht. Met valken en paarden. Dat
is toch uw grootste hobby? Nou, dat
kan er ook heel goed in; ik zie het al
helemaal voor me!’

q

‘Kijk, dat klinkt al beter,’ vindt de
hertog. ‘Ik hoor wel dat jullie weer je
uiterste best gaan doen. Aan geld in
ieder geval geen gebrek. Jullie mogen
de beste materialen gebruiken om
verf van te maken.’
Broer Herman ziet zichzelf al inkopen
doen, poeders mengen, fijnstampen
en roeren: ‘’ Fantastisch. Dan kunnen
we de kostbare steen lapis lazuli
gebruiken voor het schilderen van
de blauwe hemel. En bladgoud voor
de zon en sterren! De dure kleding
van de edelmannen en jonkvrouwen
natuurlijk, daar gaan we ook de mooi-
ste kleuren voor maken. Het wordt
een feest – en een lust voor het oog!’
Paul wil graag vernieuwend bezig zijn.
‘Een laatste opmerking, meneer

16

G
E
B
R
O
E
D
E
R
S
 V

A
N
 L

I
E
M

B
U
R
G

8
6

U
it het getijdenboek De zeer rijke uren van de Hertog van Berry, detail van de

m
aand februari van de jaarkalender.

Leuk om te weten!
Een getijdenboek is een boek is
met gebeden. Voor elke tijd van de
dag eentje – vandaar ‘getijden’.

In Nijmegen is ieder jaar een
Gebroeders van Limburg Festival.

De broers waren soms jarenlang
bezig met het maken van één
boek. Zo’n boek was dan ook heel
kostbaar: het kostte meer dan een
groot huis!

De schilderingen die de broers
maakten hebben soms zulke
kleine details, dat je ze alleen met
een loep goed kunt bekijken. Het
kan haast niet anders of de broers
gebruikten bij het schilderen ook
een speciale, vergrotende lens.

Toen er nog helemaal geen papier
was, schilderden de broers op
heel dun perkament, gemaakt van
dierenhuiden.

Ook leuk: de broers waren de best
betaalde kunstenaars van hun tijd!

Drukken?
Schrijven met
ganzenveer
en inkt zul je
bedoelen!
Boeken kun je nu overal

kopen – ze worden gedrukt met

duizenden tegelijk. In de tijd

dat de Gebroeders van Limburg

leefden, was dat wel even

anders. Ze moesten elk boek

helemaal met de hand schrij-

ven, alle plaatjes tekenen en

dan inkleuren. Weken-, maan-

den-, soms jarenlang.

Hoe deden ze dat toch, met

zulke kleine details? Het is nog

steeds niemand gelukt om pre-

cies te ontdekken hoe de broers

werkten. Duidelijk is wel dat

hun veelzijdige opleiding hielp;

ze waren niet alleen schilders,

ze leerden ook andere ambachten.

Daarom konden ze een unieke, heel

verfijnde techniek ontwikkelen,

een combinatie van alles wat ze

geleerd hadden. Heel nauwkeurig

knutselen met bladgoud bijvoor-

beeld op een piepklein sieraadje,

bij de goudsmid. Bij schilders

zagen ze rijke, bonte kleuren. Ze

onthielden het allemaal. En het

is allemaal te bewonderen in hun

kleine, maar fijne schilderingen.

de hertog. Ik vind het belangrijk dat we
het landschap en de mensen natuur-
getrouw afbeelden. Ze mogen niet
poseren of een toneelstukje opvoeren
voor het schilderij. Ik wil graag alles
schilderen zoals het er in de werke-
lijkheid ook uitziet. We laten het échte
leven zien. Vindt u dat goed?’
De hertog ziet er wel wat in; het moet
tenslotte ook het boek worden, waar
straks iedereen over praat, als het
klaar is. Een primeur. ‘Vooruit dan
maar. Zolang jullie de belangrijke
gebeden en psalmen niet vergeten, ga
ik akkoord met jullie schilderkunstige
wensen en vernieuwingen. Maak het
meest bijzondere getijdenboek ooit!’

q
Dat hebben de Gebroeders van Limburg
gedaan. Ze gingen direct na hun grote
kastelentrip hard aan het werk in hun
atelier. Vier jaar lang werkten ze aan
het boek dat eerst nog geen naam had.
Later gaat iedereen het ‘De zeer rijke
uren van de Hertog van Berry’ noemen.
Het wordt een wereldberoemd kunst-
werk, uniek in zijn soort.
Jammer genoeg lukte het niet om het
boek helemaal af te maken. De broers
gaan in het jaar 1416 alle drie dood.
Dat lijkt toevallig, alle drie in hetzelfde
jaar. Misschien kregen ze de ziekte de
pest? Dat weten we niet. Ze kregen 416
bladzijden af, met 300 rijk versierde
hoofdletters en 12 kalenderbladen
waar je niet op uitgekeken raakt. Echt
het mooiste getijdenboek ooit! G

E
B
R
O
E
D
E
R
S
 V

A
N
 L

I
E
M

B
U
R
G

8
7

U
it het getijdenboek De zeer rijke uren van de Hertog van Berry.

G
E
B
R
O
E
D
E
R
S
 V

A
N
 L

I
E
M

B
U
R
G

8
8

Het werk van
de Gebroeders
van Limburg is
niet alleen mooi
– het is ook een
geschiedenisles;
wie goed kijkt,
komt veel te
weten over hoe
het dagelijks
leven in de
middeleeuwen
was.

16

Uit het getijdenboek
De zeer rijke uren
van de Hertog van
Berry, de maand
augustus van de
jaarkalender met
de valkenjacht.

Maak je eigen kalenderboek, bijna net

zo mooi als dat van de Gebroeders van

Limburg. Eigenlijk helemaal niet moeilijk.

Pak een vel papier en bedenk hoe de

kalender eruit moet komen te zien. Begin

met de versiering van de randen van het

papier. Die is meestal bij elke bladzijde

hetzelfde. Als je die randen hebt

getekend, kopieer je het vel 12 keer: één

vel voor elke maand van het jaar. Begin

dan met de maand die je het mooist

vindt, bijvoorbeeld wanneer je jarig bent.

Teken bovenin steeds het sterrenbeeld

dat bij die maand hoort. Daaronder iets

wat echt past bij die maand. Bijvoorbeeld

wat je graag doet in deze maand, of

hoe het er dan buiten uitziet. Alles mag.

Teken zo veel en zo klein als je wilt, tot

en met de knopen op iemands jas, of de

veters in zijn schoenen. Een vergrootglas

kan je daarbij helpen!

Maak je eigen
kalenderboek

G
E
B
R
O
E
D
E
R
S
 V

A
N
 L

I
E
M

B
U
R
G

8
9

DAT KAN IK OOK!

U
it het getijdenboek De zeer rijke uren van de Hertog van Berry,

detail van de m
aand februari van de jaarkalender.

PIET MONDRIAAN

Gezin: zijn ouders willen dat hij onder-
wijzer wordt
Woonplaats: Amersfoort, Uden, Laren,
Amsterdam, Parijs en New York
Opleiding: vanaf zijn veertiende volgt
Piet een opleiding tot tekenleraar; aan

de Rijksakademie van beeldende kun-
sten in Amsterdam studeert hij verder
Vriend: kunstenaar Michel Seuphor
Lievelingskleuren: primaire kleuren
rood, geel en blauw
Typisch: rond brilletje, snor en strak
naar achter gekamde haren
Gek op: dansen en jazzmuziek

Truc: werkt met plakbandjes. Plakband
op het doek, verf erover en langs,
plakband eraf trekken en een strakke
lijn blijft staan
Laatste kunstwerk: zijn laatste
meesterwerk Victory Boogie Woogie
heeft hij niet afgemaakt

P
I
E
T
 M

O
N
D
R
I
A
A
N

9
0

17

Mondriaan is de eerste
kunstenaar die radicaal
anders durft te zijn. Hij
stopt met het precies
natekenen van alles wat
hij ziet en is daarmee de

grondlegger van de abstracte moderne
kunst. Abstract wil zeggen: niet precies
de vormen naschilderen zoals ze
echt zijn, maar er je eigen invulling
aan geven, losgetrokken van de
werkelijkheid. Het tegenovergestelde
van ‘realisme’ dus. Waarom doet hij
dat zo? Hij wil de échte werkelijkheid
schilderen, de laag achter de werke-
lijkheid die iedereen kan zien. Hij maakt
schilderijen die bestaan uit kleuren,
rechte lijnen en vlakken tussen
die lijnen. Rood, blauw, geel en wit
combineert hij met zwarte lijnen. De
meeste mensen snapten er maar niks
van, ze begrepen niet wat het moest
voorstellen. Maar Piet zet door en
wordt uiteindelijk wereldberoemd!

Wonen in een
schilderij –

Piet Mondriaan
deed het!

Een grijze maandagmorgen in Parijs.
Het is 1928. Piet gaat zitten achter
zijn witte schrijftafel. Hij wil een tekst
schrijven voor een tijdschrift, De Stijl.
Een blad over kunst. Hij probeert zijn
ideeën over de kunst nog eens duidelijk
te maken voor de lezers. Dat doet hij
door te schrijven over een nieuwe soort
muziek die Parijs aan het veroveren is.
Het komt uit Amerika en het heet jazz.
Zo begint hij: ‘Wat een muziek die jazz!
Al die nieuwe klanken. Minder melo-
die die je meteen herkent en meteen
kunt meezingen, meer improvisatie.
Gewoon doen wat er op dat moment in
je opkomt.’ Geweldig vind hij het. Piet
begrijpt helemaal wat die jazzmuzi-
kanten willen: ‘Ze zoeken ook naar een
vorm van abstractie. Ze zoeken naar
een muziek zonder melodie waarin
het vooral gaat om ritme en composi-
tie.’ Onrustig staat hij op. Hij kan zich
nog niet goed concentreren. Hoe leg
je dat uit, aan mensen die misschien

PIET
MONDRIAAN

(Amersfoort 1872 – New York 1944)

De kunstenaar
van lijnen, vlakken en

kleuren

P
I
E
T
 M

O
N
D
R
I
A
A
N

9
1

Hij wil de échte
werkelijkheid
schilderen, de
laag achter de
werkelijkheid
die iedereen kan
zien. Hij maakt
schilderijen
die bestaan uit
kleuren, rechte
lijnen en vlakken
tussen die lijnen.

P
latencollectie M

ondriaan

Eugene Lux, P
iet M

ondriaan bij zijn platenspeler, P
arijs 1934,

R
K

D
, D

en H
aag

17

nog nooit jazz hebben gehoord? ‘Even
een fijn muziekje opzetten, wie weet
helpt dat om in een creatieve bui te
komen.’ Piet loopt naar zijn rode koffer-
grammofoon en zet een jazzplaat op.
Muziek streamen zoals we dat nu doen,
bestond toen nog niet. Een naald in de
groef van een ronddraaiende gram-
mofoonplaat, en je kamer was ineens
gevuld met muziek. Supermoderne
muziek, dat wel. Een pianist die een
opwindend ritme speelt, een strak ritme
dat zomaar ineens kan veranderen.

Gekke geluiden, geen lieve melodie die
meteen in je hoofd blijft hangen. Wel
even wennen.

Een beetje houterig huppelt Piet door
zijn atelier. Hij zet een van zijn schilde-
rijen op de schildersezel en kijkt ernaar.
Het is nog niet af, vindt hij. Zoals het nu
is, is het niet in balans: ‘Dat grijze vlak
moet toch iets meer naar rechts,’ zegt
hij tegen zichzelf. ‘En dat blauwe kleine
rechthoekje moet juist naar onderen.
Misschien wordt het dan rustiger en
nog beter in evenwicht …’
Piet draait de muziek nog wat harder.
Hij merkt niet dat er op de deur wordt
geklopt … pas als de muziek is afgelo-

pen hoort hij het: BAM, BOINK. ‘Piet!!!
Waar ben je mee bezig? Doe eindelijk
eens open man! Jij ook altijd met je
gekke piep-knor-boem muziek uit
Amerika …’ Als Piet de deur opendoet,
stormt zijn vriend Michel Seuphor naar
binnen. Hij struikelt bijna door een van
de beschilderde doeken op de grond
heen. ‘Oeps, bijna een lelijke schoen-
afdruk op je wit gestreepte schilderij,
sorry man! Ik dacht ik kom even buur-
ten voor de gezelligheid … Maar, ik wil
je ook een geweldige plan voorleggen.

Want: je bent binnenkort jarig.’ Dat weet
Piet zelf ook wel. Hij bedankt Michel dat
hij hem er even aan herinnert.
‘Zeg Piet, niet zo bijdehand en chagrij-
nig, hoor. Ik heb iets leuks bedacht.
We hebben een loterij georganiseerd.
Al je vrienden en collega-kunstenaars
bedoel ik. Het heet De Piet Loterij.
Behoorlijk veel mensen hebben al een
lot gekocht. Nu is het de bedoeling dat
op jouw verjaardag het winnende lot
wordt getrokken en dat de winnaar
dan een schilderij van jou krijgt. Is dat
een leuk idee of niet?’ Piet kijkt hem
verschrikt aan. Krijgt?! ‘Je weet toch
dat ik bijna blut ben? Ik heb al maanden
lang geen werk meer verkocht. Op die

verschrikkelijke stillevens met bloemen
na dan … En nu moet ik een schilderij
voor niks gaan weggeven?!’
Dat heeft Piet verkeerd begrepen. ‘Nee,
niet helemaal voor niks, natuurlijk. De
opbrengst van de loterij gaat naar jou …
in ruil voor dat schilderij. Snap je ’m?’

Michel vindt dat Piet wel wat enthousi-
aster mag reageren. Het zal wel met de
geldzorgen te maken hebben. Hij zou
een gat in de lucht moeten springen,
blij zijn als iemand een schilderij van
hem wil hebben. Dat komt toch niet zo
vaak voor? Piet heeft een veel beter
plan. ‘Kan de winnaar niet gewoon naar
het atelier komen om de nieuwe kunst
zelf te ervaren? In dit atelier gebeurt
het allemaal, hè. Dit is niet zomaar
een werkplek. Hier is heel goed over
nagedacht. Alles is hier in harmonie.
Tenminste, totdat jij kwam binnenstor-
men met je vieze voeten … Het gaat niet
alleen om het schilderij dat ze kunnen
winnen. Kunst is overal om je heen. Op
de muur, op het doek, in de architectuur
van dit huis en deze kamer, in de meu-
bels die ik uitgezocht heb. Je staat nu
eigenlijk in mijn totaalkunstwerk.’
‘Je hebt helemaal gelijk Piet. Ik moet
zeggen, ik bewonder je doorzettingsver-
mogen wel, je ideeën en je streven naar
een nieuwe kunst waarin alles zuiver
is en in harmonie. Ik sta ook achter je
ideeën – het neoplasticisme noem je
het toch? Je bent je tijd ver vooruit en
ooit gaat iedereen inzien hoe knap dat
is. Maar nu moet je zien te overleven.
En een beetje geld om de huur van te
betalen kan daarbij helpen. Toch?’
Het gezicht van Piet klaart enigszins op.

P
I
E
T
 M

O
N
D
R
I
A
A
N

9
2

Tableau I (Schilderij I), 1921, olieverf op doek, 103 x 100 cm
. G

em
eentem

useum
 D

en H
aag

‘De opbrengst van de verkochte loten
is dus voor mij?’ ‘Ja, dat zeg ik de hele
tijd al!’ ‘Dat zou geweldig zijn, Michel. Ik
moet zo zuinig leven om rond te komen.
En ik wil graag nieuwe verf kopen. En
een nieuwe regenjas, deze is al zo oud
…’ Piet heeft ook nog goed nieuws: ‘Heb
je gezien dat een van de foto’s van het
atelier die ik heb laten maken, in de
Nederlandse krant staat? Opeens willen
allemaal kunstenaars en architecten

langskomen om mijn atelier te bekijken.
Ze zijn ook geïnteresseerd in mijn idee-
ën. Is dat niet geweldig?’ ‘Te gek, Piet.
Uiteindelijk komt het allemaal goed. Ik
weet zeker dat je nog heel veel mensen
gaat inspireren, voor zover je dat niet al
gedaan hebt!
En die foto in de krant, dat moeten we
vieren samen! Laten we een terrasje
opzoeken. Ik trakteer.’

P
aul D

elbo, A
telier 26 R

ue de D
épart, ca. 1926, papier,

ontw
ikkelgelatinezilverdruk, zw

art-w
itfoto, 165 x 218 m

m
. R

K
D

, D
en H

aag
P

latencollectie M
ondriaan

P
I
E
T
 M

O
N
D
R
I
A
A
N

9
3

de kunst
van het weglaten
De Nederlandse kunstenaar
Theo van Doesburg begon in 1917
(tijdens de Eerste Wereldoorlog)
het kunsttijdschrift De Stijl.
Nederland deed niet mee aan
de oorlog, maar het was wel
een heel sombere tijd met
veel armoede. Kunstenaars,
architecten en dichters
wilden het leven en de kunst
veranderen. Ze schreven
stukken voor het tijdschrift
waarin ze vertellen dat alles
anders moest. De kunst moest
teruggebracht worden naar de
essentie, het allerbelangrijkste.
Evenwicht en harmonie vonden
ze belangrijk. Met primaire
kleuren rood, blauw en geel
en rechte lijnen wilden ze de
beeldende kunst en architectuur
eenvoudiger maken. Daarom
wordt het ook wel de kunst van
het weglaten genoemd. Naast
van Doesburg en Mondriaan
behoorden ook architect en
meubelmaker Gerrit Rietveld en
de schilder Bart van der Leck tot
De Stijl.
Ze hebben de kunst voorgoed
veranderd. En zijn er wereld-
beroemd mee geworden!

De stijl, maandblad voor de moderne
beeldende vakken. Gemeentemuseum
Den Haag

P
I
E
T
 M

O
N
D
R
I
A
A
N

9
4

Piet veranderde zijn naam van
Mondriaan naar Mondrian zodra hij
in Parijs woonde. Bij een nieuwe
schilderkunst hoorde ook een nieuwe
naam. Hij was niet van plan nog terug
te keren naar Nederland.

Piet heeft ook veel bloemen
geschilderd. Als hij lang geen
schilderijen verkocht, verdiende hij wat
bij door ‘ouderwetse’ stillevens met
bloemen te schilderen. Dat vonden de
meeste mensen wel mooi namelijk.

Negen maanden lang heeft Piet continu
aan zijn laatste schilderij Victory
Boogie Woogie gewerkt. Daar staan
bijna 600 gekleurde vlakjes op
en stukjes tape. Het was nog niet

helemaal af toen hij dood ging.
Victory Boogie Woogie is nu een van
de duurste schilderijen van Piet
ooit! Het hing bij iemand in New York
aan de muur. Nederland heeft het
gekocht met geld uit de staatskas, voor
– hou je vast – 37 miljoen euro. Je
kunt het nu zien in een museum in Den
Haag, het Gemeentemuseum.

De schilderijen van Piet zien er nu veel
minder strak uit dan waarschijnlijk
de bedoeling was. Dat komt omdat hij
soms petroleum door de verf mengde
om het sneller te laten drogen. Dat zag
je niet meteen, maar later kwamen er
scheurtjes in de verflaag.

Keerpunt

In 1908 bezocht Piet voor het eerst
het stadje Domburg in Zeeland. Hij
ontmoette er de kunstenaars Jan Slu-
ijters en Jan Toorop. Zij schilderden
met lichte, vrolijke kleuren. Piet liet
zich ook inspireren door het heldere
Zeeuwse licht. Hij gooide het roer om.
Weg met de donkere, bruine tinten
van de 19e eeuw. Het was tijd voor
lichte kleuren en zon! Piet schilderde
de duinen, de zee en de vuurtoren van
Domburg in allerlei vrolijke kleuren.
Beetje bij beetje liet hij details van
wat hij zag weg. Een takje minder
van een boom, een golf minder op de
zee. Het schilderij Avond, rode boom laat
dit goed zien. Het is geen realistische
weergave van een ‘echte’ boom meer.
Piet vond de rode avondzon die op de
boom scheen belangrijker.

Een paar jaar later verhuisde Mon-
driaan naar Parijs. Daar maakte hij
de schilderijen waar hij later zo
beroemd mee werd. De bekendste
kunstenaar die toen in Parijs woonde,
was Pablo Picasso. Hij schilderde in
een stijl die we het kubisme noe-
men: oneerbiedig gezegd een ‘stapel
kubussen’ in plaats van allerlei kleine
details. Alles wat Picasso schilderde,
liet hij uit elkaar vallen in verschil-
lende lijnen en vlakken. Alsof je een
gezicht of een stilleven van verschil-
lende standpunten tegelijk bekeek!
Het bracht Mondriaan op nieuwe
ideeën. Ook hij ging de werkelijkheid
steeds verder loslaten. Een boom had
geen takken en blaadjes meer nodig
om mooi te zijn; Mondriaan maakte er
op het schildersdoek een samenspel
van rechte lijnen en vlakken van.

LAATSTE SCHILDERIJ
Victory Boogie Woogie is zijn laatste
schilderij. Het is niet af. Het stond nog
op zijn schildersezel toen hij in 1944
doodging.

LEUK OM TE WETEN!

Illustratie D
ick B

runa, 1997. U
it: nijntje in het m

useum
.

Victory Boogie W
oogie, 1942-1944, olieverf, tape,

papier, houtskool en potlood op doek, 127,5 x
127,5 cm

, G
em

eentem
useum

 D
en H

aag

Avond; De rode boom
, 1908-1910,

olieverf op doek, 70 x 99 cm
,

G
em

eentem
useum

 D
en H

aag

Nijntje
Eigenlijk is nijntje ook een beetje
geïnspireerd door De Stijl. Dick Bruna,
de tekenaar van nijntje, gebruikt alleen
zwarte lijnen met een beperkt aantal
vaste kleuren (net als bij De Stijl gebrui-
kelijk was). Naast rood, geel en blauw,
was dat ook regelmatig groen. Heel soms
gebruikte hij bruin, grijs en oranje.

Boogie Woogie verwijst naar de
jazzmuziek die in New York heel
populair was toen Mondriaan daar
woonde. Hij vond die strakke, maar
ook grillig swingende muziek te gek!
Vandaar ook de naam: Boogie Woogie
is straattaal voor snelle, ritmische
jazz, vooral gespeeld op de piano.

17

Dit heb je nodig:
•	 Een vel ruitjespapier
•	 lijm
•	 karton
•	 zwart plakband of repen zwart

karton of een zwarte stift.
•	 Liniaal
•	 potloden
•	 kleurstiften
•	 Verf en penselen mag natuurlijk

ook

1.	 Pak een vel papier en plak dit op het
stuk karton. Met ruitjespapier is het
een stuk makkelijker, dat zul je wel
merken! Laat de lijm goed drogen
voordat je verder gaat!

2.	 Verdeel nu met een potlood het
papier netjes in vierkanten en
rechthoeken. Allemaal verschillend
maten: groot en klein. Je kunt het
beste een liniaal gebruiken, want de
lijnen moeten recht lopen! Vervol-
gens maak je de lijnen zwart, met
zwarte tape, stift of reepjes karton.

3.	 Er staat nu een raamwerk van zwar-
te lijnen op een witte ondergrond.
Dat is het begin!

4.	 Draai het karton verschillende
kanten op om te kijken wanneer je
de compositie van lijnen het mooiste
vindt.

5.	 Kies dan een paar vakken uit die je
gaat inkleuren of beschilderen. Als
je eerst even wilt testen hoe dat er
straks uitziet, kun je met gekleurd
papier vakjes knippen en die erop
leggen. Een tip om het echt te laten
lijken: Mondriaan hield vooral van de
kleuren rood, blauw, geel en grijs.
Kijk maar naar zijn schilderijen.

6.	 Als je begint met inkleuren: doe
het voorzichtig bij de zwarte lijnen,
daar mag je niet overheen kleu-
ren, anders is het geen Mondriaan!
Gebruik gewoon schilderstape van
de bouwmarkt om ze af te dekken.
Als de verf opgedroogd is, kun je de
tape weer weghalen. Als het goed is,
blijft er een mooie strakke lijn staan.
Knap gedaan, Mondriaan!

Succes!

P
I
E
T
 M

O
N
D
R
I
A
A
N

9
5

DAT KAN IK OOK!

Maak je eigen Piet
Mondriaan

	OMSLAG kunsthelden PLANO
	KUNSTHLDN 9 sept
	KUNSTHLDN 9 sept2

