
Charley Toorop.
Liefde voor
Van Gogh

Zaalteksten in groot formaat letter

NL

Charley Toorop (1891-1955) is een jaar oud als de eerste
tentoonstellingen met het werk van Vincent van Gogh
(1853-1890) in Nederland plaatsvinden. Haar vader, de
kunstenaar Jan Toorop, is een van de initiatiefnemers. Als
in 1953 Kröller-Müllerdirecteur Bram Hammacher haar
vraagt wat de kunstenaar voor haar betekent antwoordt
ze: ‘Vincent van Gogh was er voor mij alvóór ik begon te
schilderen, eigenlijk bij mijn bewustwording.’ Zijn kunst
maakt haar hele leven grote indruk op haar door ‘zijn diepe
barre liefde’ voor de realiteit, de mens en de natuur.

Toorop is voorbestemd om musicus te worden maar besluit
in 1917 haar leven te wijden aan de schilderkunst. Ze vindt
inspiratie in vernieuwende kunststromingen, waaronder
het expressionisme en het kubisme. Ook ondervindt ze
invloeden van spirituele aard, zoals van de theosofie. Ze
bewondert uiteenlopende kunstenaars en zeker niet alleen
Van Gogh. Toch is zijn voorbeeld op bepalende momenten
een steun in de rug. Vooral in de vroege jaren twintig, de
meest vormende periode in haar kunstenaarsloopbaan.

Met de gruwelen van de Eerste Wereldoorlog vers in het
geheugen en omringd door vrienden die ieder streven naar
culturele en politieke vernieuwing, gaat Toorop op zoek naar
een eigen geëngageerd kunstenaarschap. Haar fascinatie
voor de mentale gesteldheid van de mens en haar zoektocht
naar spiritualiteit staan centraal. Naar voorbeeld van Van

Gogh houdt ze vast aan de zichtbare werkelijkheid. Het
realisme is haar vertrekpunt. Van daaruit zet ze haar eerste
stappen op weg naar ‘bezielde verbeelding’ zoals zij
het noemt.

Door haar krachtige en geheel eigen stijl is Toorop de
voorvrouw van de moderne figuratieve kunst. Volgens
H.P. Bremmer, kunstadviseur van Helene Kröller-Müller,
neemt ze het stokje van Van Gogh over als vaandeldrager
van de nieuwe kunst aan het begin van de twintigste eeuw.
De lovende woorden zet hij om in daden. Het Kröller-Müller
Museum heeft de grootste museale collectie van haar werk.
Samen met bijzondere bruiklenen uit andere musea en
particuliere collecties wordt aan de hand van verschillende
thema’s waaruit Toorops liefde voor Van Gogh spreekt, het
kantelmoment in haar ontwikkeling getoond.

Ontmoetingen met Van Gogh

Vincent van Gogh was er voor mij alvóór ik begon te
schilderen, eigenlijk bij mijn bewustwording. Het was het
eerste geschil met mijn vader die het zo anders zag, voor mij
was het de doorbraak naar een nieuwe wereld. Altijd is het
een gebeuren gebleven om zijn werk te zien.

De grote tentoonstelling in Amsterdam van zijn werk na
de Bevrijding was nog meer de Bevrijding voor mij dan de
eigenlijke. Dat zijn werk daar zo prachtig kon hangen, en dat
wij het weer zó konden zien: de magistrale tekeningen van
het Franse landschap, de geschilderde landschappen, de
figuren en de stillevens.

In 1951 zag ik voor het eerst in Parijs de Impressionisten
in de Jeu de Paume. Genoten, prachtig, Renoir, Courbet
e.a., maar boven op de eerste verdieping inééns daar het
zelfportret van Van Gogh met dat bleke gezicht en die barre
ogen tegen die bewegende groene achtergrond. ’s Avonds
thuis tot laat in de nacht zag ik dat schilderij nog voor me.
Het was het mooiste schilderij dat ik die dag zag.

Kortelings nog in Rotterdam in het museum Boymans de
Fransen uit het Petit Palais. Prachtig, genoten, Courbet,
Toulouse e.a., maar dan inééns weer dat wandje met die
schilderijen van Vincent uit de Brabantse tijd. En dan weer

dat aangegrepen worden door die intense gewaarwording
van die diepe barre liefde van Van Gogh voor de realiteit.

- Charley Toorop, februari 1953

Portretgroep van H.P. Bremmer en
zijn vrouw met kunstenaars uit hun
tijd, 1935-1938

In 1935 komt Toorop op het idee voor dit groepsportret:
een eerbetoon aan Bremmer voor zijn rol in het Nederlandse
kunstleven. Bremmer en zijn vrouw zijn omringd door
kunstenaars die hij promoot. Toorop heeft zichzelf, haar
vader (als sculptuur) en ook Van Gogh (via een schilderij
uit Bremmers privécollectie) toegevoegd.
Bremmer is de eerste verzamelaar en bemiddelaar
van Toorops werk. Hij prijst haar genialiteit en haar
kunstopvatting die hij vergelijkt met die van Van Gogh.
Beiden zijn ze volgens hem vervuld van een heilig ontzag
voor de alledaagse werkelijkheid. Ze is ‘iemand, die het
leven durft aanzien, zooals slechts weinigen dit vermogen.’

Van links naar rechts: Charley Toorop, buste van Jan Toorop,
Jan Sluyters, schilderij Vincent van Gogh, Joseph Mendes
da Costa, schilderij Carel Willink, schilderij Floris Verster,
Rudolf Bremmer, Johan Altorf, John Rädecker, Dirk Nijland,
Herman Daalhoff, Henk Bremmer, Tjitske van Hettinga
Tromp, Bart van der Leck en Aleida Bremmer.

Borinage, ‘het zwarte land’

Vanaf half september 1922 brengt Toorop drie weken door
in de Borinage. Deze Belgische mijnstreek trekt sinds de
negentiende eeuw vele kunstenaars, onder wie haar eigen
vader. Belangrijker, het is de plek waar Van Gogh in 1880
als lekenprediker werkt en waar hij besluit kunstenaar te
worden. Met Van Gogh in gedachten reist ze erheen om op
haar eigen manier het zware bestaan in deze arme, door
zwarte mijnbergen getekende regio in beeld te brengen.

Toorop maakt meerdere schilderijen en tekeningen, vooral
van de inwoners van de streek. In de Borinage vindt ze
de focus waar ze al vijf jaar naar op zoek is: ‘Goddank
begint het nu langzamerhand te komen wat ik kan wat ik
wil uitdrukken zonder enige aparte schoonheid, ik bedoel
schoonheid op zich zelve, de schoonheid alleen van het
innerlijke wat zich uitdrukt in ieder klein onderdeel en
de eenvoudigste van het leven. Of het afschuwelijke, de
duisternis die zich uitdrukt in iedere lijn van een gezicht.’

Deze werken zijn Toorops eerste geslaagde pogingen om ‘het
leven in z’n volle gestalte te geven – God in iedere stof te zien
hoe dan ook uitgebeeld’, haar vaak geciteerde lijfspreuk.

De bazin met haar dochter,
1922 | Twee mijnwerkersvrouwen in
de Borinage (Lia en haar moeder),
1922

Deze dubbelportretten van moeder en dochter verbeelden
uiterste lotsbestemmingen. Het linker toont de uitbaatster
van het huis waar Toorop logeert, die haar dochter
tewerkstelt als sekswerker: ‘Ik kón haast niet in dat gezicht
kijken zoiets verschrikkelijks en tegelijk oneindig somber
kan je je niet voorstellen. Het doek draai ik ’s avonds om als
ik ga slapen.’ Het rechter toont Lia en haar moeder, vrome
katholieken bij wie ze ’s avonds eet: ‘Dáár zie je dat de
vroomheid overal is, àls het hart maar goed is.’ De werken
doen denken aan Van Goghs indringende tekeningen van
zijn geliefde Sien, een voormalig prostituee.

Borinage, 1934

In 1934 maakt Toorops goede vriend, de regisseur en
overtuigd communist Joris Ivens samen met de Belgische
cineast Henri Storck een sociale documentaire over de
Borinage. De streek waar het socialisme in België ontstaat
door de vele stakingen van de strijdvaardige mijnwerkers,
blijft tot aan de Tweede Wereldoorlog een trekpleister
voor politiek en sociaal geëngageerde kunstenaars.
De geselecteerde fragmenten tonen het mijnbedrijf
met de schachttorens, het ondergrondse werk en de
mijnafvalbergen, maar ook het leven van de gezinnen.
De harde maatschappelijke tegenstellingen tussen kapitaal
en arbeid, kerk en volk, zijn gefilmd in een rauwe anti-
esthetische stijl, vergelijkbaar met het werk van Toorop.

Het karakter van de Provence

In het voorjaar van 1923 reist Toorop naar St-Paul-de-Vence,
een kunstenaarsdorp vlakbij Nice. Ze schildert het landschap,
maar ook een ezeldrijver die met ezel en al in het door haar
gehuurde huis komt poseren. De dan al befaamde Van
Goghbestemmingen Arles en St-Rémy-de-Provence bezoekt
ze niet. Toch heeft Toorop hier volgens eigentijdse kunstcritici
haar meest aan Van Gogh verwante werk gemaakt.

Als ze eind 1923 haar Franse landschappen in verschillende
tentoonstellingen exposeert, halen kunstcritici zonder
uitzondering Van Gogh aan. Zo schrijft de Belgische criticus
André De Ridder in het tijdschrift Sélection: ‘De herinnering
aan Vincent van Gogh is in het hart van mevrouw Toorop. Ze
heeft de Provence door zijn ogen gezien.’

Of dit een positieve of negatieve invloed heeft op haar werk
verschilt per recensent. Een journalist van de Utrechtsche
Courant vindt dat ‘het karakter van het land zoo krachtig
[spreekt] als wij zelfs bij Van Gogh zelden zagen.’
Kunstcriticus en Van Goghliefhebber Just Havelaar is juist
kritisch: ‘Het mist de diepere [geestrijke] elementen, welke in
de goede portretten van Charley Toorop zoo intensief boeien.’

Port de Villefranche, 1934

In de jaren dertig reist Toorop nauwelijks. Toch doet ze
Zuid-Frankrijk nogmaals aan, getuige dit schilderij van
Villefranche-sur-Mer uit 1934. Ze hanteert wederom een
kleurrijk palet dat ook haar eerdere Provençaalse werk
karakteriseert, maar de stilistische overeenkomsten met Van
Gogh zijn verdwenen. In het schilderij zit een boodschap
verborgen die verwant is aan Van Goghs gebruik van
persoonlijke symboliek. De namen van de boten, Cupido,
Henri en Les Miserables, verwijzen naar haar korte,
hartstochtelijke relatie met de dichter Hendrik Marsman in
de zomer van 1924. Tien jaar later schrijft ze op de luifels:
Tout va bien (alles gaat goed), Capito (begrepen).

Zelfportret als mens

Toorops zelfportretten zijn de meest iconische werken
binnen haar oeuvre. Ze schildert zichzelf minimaal zeventien
keer als hoofdmotief. Het vroegst bekende dateert uit 1914
en de laatste twee uit het jaar voor haar overlijden in 1955.

Haar zelfportretten zijn een scherpe zelfanalyse,
meedogenloos en eerlijk, waarin zij de kracht van haar
persoonlijkheid en haar geest onderzoekt. Alsof ze Van
Goghs uitspraak uit 1889 test ‘dat het moeilijk is jezelf
te kennen – maar het is evenmin eenvoudig jezelf te
schilderen.’ Een reproductie van Van Goghs bekendste
zelfportret, Zelfportret met grijze vilthoed (Van Gogh
Museum), hangt ter inspiratie achter haar ezel in haar atelier
in Bergen en schemert ook hier op de wand door.

Het is veelzeggend dat Toorop elk portret begint met het
schilderen van de ogen: de spiegel van de ziel. Uit haar
ogen is af te lezen in wat voor een gemoedstoestand ze
zich bevindt. In Zelfportret met zwarte hoed en voile dat ze
middenin de oorlog schildert is haar verdriet over de situatie
letterlijk verbeeld als in zichzelf gekeerd en in rouw. Dit is
in Zelfportret met wintertakken dieper te doorvoelen. Haar
getekende gezicht, geaccentueerd door de kale takken in de
achtergrond, versterken het leed dat uit haar blik spreekt.

Portret van de geest

In maart 1924 werkt Toorop drie weken in afzondering in de
Willem Arntsz Stichting aan de Agnietenstraat in Utrecht.
In deze psychiatrische instelling wordt Henk Fernhout,
met wie ze tussen 1912 en 1917 getrouwd is, vanaf 1915
meerdere malen opgenomen. Fernhout drinkt, is paranoïde
en agressief. Met het werk dat ze hier maakt, ‘een terug
denken aan m’n bezoeken aan Fernhout en wat ik daar toen
gezien had’, wil ze haar ongelukkige huwelijk afsluiten.

Toorop voltooit drie schilderijen van vrouwen die in de kliniek
behandeld worden. De portretten geven een indringend
en waardig beeld van hun mentale gesteldheid en van de
mens in het algemeen. Ze confronteert zichzelf en ons met
de ongrijpbare kant van het leven en de menselijke psyche.
Na een paar weken moet ze stoppen, omdat het haar ‘te
machtig’ wordt.

Door haar ervaringen en interesse in de psychiatrie
kan ze zich inleven in Van Goghs mentale en artistieke
worstelingen. Volgens Hammacher, die bij leven haar
biografie schrijft, moet ‘Vincent, die met veel heeft moeten
breken dat tot de artistieke en ethische conventie behoorde
en een fel doorzetter [...], een steunend voorbeeld zijn
geweest.’ Van Goghs invloed is blijvend, maar na 1924
maakt Toorop zich los van directe navolging.

Bezield stilleven

Tijdens Toorops verslechterende huwelijk wordt het schilderen
een levensbehoefte. Ook al snijdt Fernhout in een dronken
bui haar werk aan stukken, ze blijft het penseel oppakken
voor het ‘behoud ook van mijn zenuwen’. Mogelijk verwijzen
de fles en de messen in Stilleven met geraniums, fles en
bord met messen en broodje naar deze verdrietige tijd. Na de
definitieve breuk in 1917 wijdt ze haar leven aan kunst.

De zoektocht naar een eigen stijl is in haar stillevens goed te
zien. Na 1925 creëert ze net als in haar figuurstudies meer
geconstrueerde composities. Door vereenvoudiging van de
voorstelling gaan de banale voorwerpen nog explicieter een
betekenisvolle relatie met elkaar aan. In Stilleven met blik
en klompen verwijzen het lege schoteltje, de luttele kooltjes
en de klompen, versterkt door het contrast met de witte
achtergrond, naar de magere jaren vlak na de oorlog.

Haar stillevens zijn, net als die van Van Gogh, persoonlijk en
zitten vol symboliek. In dit genre slaagt ze misschien wel het
meest in haar doel om vanuit de herkenbare werkelijkheid
‘de volledigheid van het leven’ en de door haar ‘symbolisch
gevoelde’ samenhang in die werkelijkheid uit te drukken.

Sociale bevlogenheid

Van oktober 1920 tot april 1921 verblijft Toorop in Parijs.
Ze woont eerst op kamers aan de Avenue Reille, in het
zuiden van de stad, vlakbij Cimetière Montrouge. Piet
Mondriaan, die sinds 1909 in Parijs woont, vindt voor haar
een appartement met atelier in de Rue Rollin bij Place de la
Contrescarpe. In januari neemt ze haar intrek.

De tragiek van het leven in de metropool, ‘de menschen
die ’s nachts onder de Seinebrug slapen, […] de jonge
vrouwen met holle oogen in de bistro’, het ontroert en
inspireert haar. Toorop, die zich verwant voelt met de ideeën
van de humanitaire beweging, is van mening dat kunst
kan bijdragen aan een verbetering van de maatschappij.
Artistieke oorspronkelijkheid moet volgens haar samengaan
met een sociaal verantwoordelijkheidsbesef. Dit vindt ze in
de ‘diepe barre liefde voor de realiteit’ van Van Gogh, die
door de humanisten wordt gezien als een groot psycholoog
wiens werk bijdraagt aan een menselijkere samenleving.

Toch is alleen de keuze voor maatschappelijk geëngageerde
onderwerpen niet genoeg. Ze wil koste wat kost gelukkige,
stralende dingen maken, ‘inwendig stralend[e] en strak en stil’.

Clochards Paris
(Zwervers in Parijs), 1921

De monumentaliteit van deze tekening van een familie
die op straat leeft, versterkt de kritiek die uit dit werk
spreekt. Schrijver Emmy van Lokhorst interviewt Toorop
in Parijs voor een artikel in Wereldkroniek. Volgens haar
is ze revolutionair in haar sociale strijd door een religieus
besef: ‘Het revolutionaire verspilt te vaak zijn kracht in
verontwaardiging alleen. In dit werk spreekt allereerst het
apostolische.’ Een jaar later in de Borinage maakt Toorop
een vergelijkbare tekening van mijnwerkers. Door een
krachtigere vormentaal, sterkere licht-donkercontrasten en
een strengere compositie van de individuen slaagt ze er
steeds beter in om ook vanuit de voorstelling zelf kracht in
haar werk te leggen.

Boerenschilder

Bijzonder aan Toorops bewondering voor Van Gogh is dat
zij niet zijn Franse werk, maar vooral zijn tekeningen en
schilderijen van Brabantse boeren waardeert. Net als Van
Gogh kiest ze er in 1924 voor om zich onder te dompelen
in het boerenleven. Het mondaine Domburg waar ze vanaf
haar jeugd elke zomer doorbrengt, verruilt ze voor het
nabijgelegen boerendorp Westkapelle. Hier leven mensen
volgens haar nog dichtbij de natuur.

Toorop legt de Zeeuwse boeren vele malen vast. In haar
vroegste boerenschilderijen zoals Zittende boer in interieur
en Het gezin (in de eerste zaal), volgt ze Van Gogh letterlijk
in compositie en donker- en lichtwerking. Na 1924 slaat
ze een nieuwe weg in. Zijn voorbeeld helpt haar om de
werkelijkheid eerlijk en onopgesmukt weer te geven, om
vervolgens een eenwording te bereiken tussen geest en
materie, tussen idealisme en realiteit. Met de onderliggende
bezieling en het ‘oerleven’ dat uit haar werk spreekt, wil ze
bijdragen aan een betere wereld.

Vanwege de scherpte in haar boerenportretten is haar soms
een gebrek aan menselijkheid verweten. Dit ziet Toorop
als sentimenteel, ‘een verdoezeling van de felle en directe
schoonheid van het leven.’ Daarin is zij net zo eerlijk en
compromisloos als Van Gogh.

Straatje in Westkapelle, 1930

In 1929 vraagt kunsthandelaar G.J. Nieuwenhuizen
Segaar Charley Toorop een aantal litho’s te maken voor
de verkoop. Zij tekent een aantal boereninterieurs en
dit Straatje in Westkapelle op de door hem geleverde
lithostenen. Nieuwenhuizen Segaar reageert kritisch. Zo
vindt hij de schaduw achter de jongen in Vier Walcherse
figuren in een interieur te hard. Hoewel ook niet geheel
tevreden besluit de eigenzinnige Toorop alsnog de litho’s
op eigen kosten te drukken: ‘Ik vind ze eerlijk gezegd –
hoewel niet héél goed – toch beter dan veel die u wèl
drukt. Maar kunstopvattingen verschillen.’

Het ritme van de seizoenen

Na 1933 laat Toorop, die met geldzorgen kampt, het
onverkoopbare boerengenre los. Stillevens, (groeps)
portretten, al dan niet in opdracht, en het vastleggen van
de seizoenen domineren haar oeuvre. Tot aan haar dood
schildert ze bloesem in de lente, bloemen in de zomer,
fruitbomen in de herfst en verstilde landschappen in de
winter. Bijkomend voordeel is dat ze er niet ver voor van
huis hoeft. De tuin van haar villa De Vlerken in Bergen
en de nabijgelegen boomgaarden in de Beemster zijn
een rijke bron voor nieuwe onderwerpen.

In het voorjaar van 1935 vervaardigt Toorop haar eerste
bloesemschilderij. Ze schildert in de buitenlucht. Dit
vraagt om een snelle manier van werken, resulterend
in een vlotte, expressieve verftoets. In het schilderen
van de seizoenen ervaart ze, in tegenstelling tot haar
figuurstudies, vrijheid en een meer spontane en poëtische
verwantschap met de natuur.

Alhoewel Toorop vanaf 1924 haar eigen stijl heeft gevonden,
verraden deze werken de blijvende invloed van Van Gogh.
Ze zoomt net als hij in op een enkele tak van een appel- of
perenboom, een sering, een rozenstruik of een zonnebloem.

Christus, sneeuw en wintertakken,
1952-1954

De bomen en een vensterbank vormen de omlijsting van een
Christusbeeld voor een raam met uitzicht over besneeuwde
weilanden. Toorop heeft het beeld bewust in het midden van
de compositie geplaatst. Er ligt geen Christelijke boodschap
in dit werk verborgen. Ze werkt nauwelijks met traditionele
symboliek en het vormt dan ook een van de uitzonderingen
in haar oeuvre. Het winterse stilleven heeft eerder een
meditatief karakter waarbij ze lijkt te reflecteren op de
eindigheid van het leven dat zij voelt naderen. Ze overlijdt
een jaar na voltooiing van dit schilderij.

Zelfportret als kunstenaar

Door zich in deze zelfportretten als kunstenaar te presenteren
plaatst Toorop zichzelf in een eeuwenlange traditie. Naast
typerende kunstenaarsattributen, zoals penselen of palet,
is de verwijzing naar het kunstenaarschap soms juist subtiel
door zich alleen in haar schildersjas af te beelden. Ze is van
mening dat een geschilderd of getekend portret meer moet
lijken dan een foto: ‘in een goed geschilderd portret herken
je iemand in al zijn uitdrukkingen’. In haar zoektocht naar
het wezenlijke in zichzelf is zij als persoon één geworden
met het kunstenaarschap.

Zelfportret (in schilderjas) uit 1953-1954 is haar voorlaatste
zelfportret dat ze een jaar voor haar overlijden maakt. In de
laatste tien jaar van haar leven, zelfs na twee beroertes in
respectievelijk 1946 en 1947, werkt ze met een ijzeren wil
door. Ook daarin volgt ze volgens de schrijver Arthur Müller-
Lehning, met wie ze tussen 1928 en 1931 een relatie heeft,
Van Gogh. In haar hartstochtelijkheid herkent hij ‘de door
haar zo bewonderde Vincent, het extreme voorbeeld van
iemand die alleen nog kon leven door te schilderen. […]
Ook voor Charley Toorop was het schilderen de bron van
het leven: haar leven werd erdoor beheerst.’

