

DE NOCTURNE IN DE BEELDENDE KUNST - IN VOGELVLUCHT

Ronald de Leeuw*

De weergave van de nacht, nu eens als een interieurstuk met kaarslicht, dan weer als een landschap belicht door het schijnsel van de maan, vormde voor schilders eeuwenlang de uitdaging *par excellence*. De nocturne was - net als het wintergezicht - populair omdat het onze wereld in een ongewone gedaante toonde, met merkwaardige, spookachtige schaduwen. Doordat het analytische zonlicht plaats maakt voor de mysterieuze schaduw stimuleert dit type afbeeldingen bovendien de verbeeldingskracht. Door de betrekkelijke zeldzaamheid van nachtelijke uitbeeldingen - het was een vaardigheid die lang niet alle kunstenaars onder de knie kregen - was het effect op de beschouwer groter, dat wil zeggen: 'anders' en dus verrassender.

Verwijzing naar de namen van Caravaggio en Rembrandt moge in dit kader volstaan om aan te geven dat grootmeesters van de beeldende kunst het door de natuur gegeven contrast tussen licht en donker, dag en nacht, hebben benut om onvergetelijke kunstwerken te scheppen. Kunstenaars als Goya en Redon hebben zelfs in belangrijke mate hun faam aan de uitbeelding van nachtelijke visioenen te danken.

De uitbeelding van de verkondiging aan de herders van de geboorte van Christus, die immers bij nacht in het veld geschiedde, was vanouds een beroemde aanleiding om een nachtelijk tafereel weer te geven. Ook de aanbidding van de Heilige Familie door de herders of koningen in de stal van Bethlehem wordt met graagte als een nachtelijk tafereel uitgebeeld. Dit korte artikel kan slechts in vogelvlucht scheren over een thema, waarvan een degelijke behandeling boekdelen zou vullen. De sculptuur - men denke aan Michelangelo's *Nacht* in de Medici-kapel! - is hier helemaal buiten beschouwing gelaten.

In de laat zestiende- en zeventiende-eeuwse prent- en schilderkunst werkte men graag met allegorische reeksen, waarin vaak de vier jaargetijden werden gecombineerd met andere series van vier zoals de levensfasen van de mens, de vier elementen en de vier tijden van de dag. De uitbeelding van de nacht werd daarin vaak gecombineerd met die van de ouderdom (levensavond) en de winter. Zo zien we in een anonieme gravure uit 1621 naar de *Hyems* (Winter) van David Vinckboons hoe de bevolking van een Hollands plaatsje zich 's

* Ronald de Leeuw (1948) is algemeen directeur van het Rijksmuseum. Daarnaast is hij bijzonder hoogleraar museumbeleid en geschiedenis van het verzamelen aan de Vrije Universiteit Amsterdam.

avonds vermaakt met schaatsen op een stadsgracht, terwijl hun gestalten lange schaduwen werpen op het ijs. Een Driekoningenoptocht is herkenbaar aan het schijnsel van een ster en aan de hemel stralen de echte sterren. Na aan het eind van de 17de eeuw enigszins uit de mode te zijn geraakt, werd de allegorische traditie in de 18de eeuw weer opgepakt. De tekenaar Jacob Cats combineerde in 1797 in een aquarel van een brandende molen in een duister winterlandschap 'Winter, Nacht en Vuur' (Amsterdam Rijksmuseum).


Johannes Sadeler naar Joos van Winghe
Nachtbanket met maskerade, 1588
 Gravure, 38,1 x 45,4 cm
 Rijksmuseum, Rijksprentenkabinet inv. RP-P-OB-7500

De meeste feesten vinden 's avonds en 's nachts plaats. De zestiende-eeuwse schilder Joos van Winghe, naar wiens werk deze prent werd vervaardigd, was zelf een fuifnummer die gaarne 'met een kan wijns sitten coutende, hadde zijn vermaeck den tijt door te brenghen'. Deze schitterende prent toont een rijk versierd interieur, verlicht met kaarsen en een fakkel, waarin de gasten zich schijnbaar zonder remmingen overgeven aan een nachtelijk banket. Het bijschrift van de prent is echter zeer moraliserend: 'Volget niet uwe voose lusten [...] Wijn ende vrouwen verdwasen de Wijsen'. De prent staat aan het begin van een lange traditie van genre-voorstellingen waarin braspartijen, onkuise liefde en ook het verderfelijke kaart- en schaakspel als behorend tot het duistere domein van de nacht worden voorgesteld.

De avond is in de zeventiende-eeuwse prentkunst ook veelvuldig de tijd dat men zich overgeeft aan de losbandige liefde, of het zondige tijdsverdrijf van het triktrakspeel en de drank. Een prent uit een reeks van vier van Jacob Matham, waarin de gevolgen van drankzucht aan de kaak worden gesteld, toont hoe men 's avonds tijdens het kaartspel slaags raakt, en via een venster op een maanbeschenen landschap zien we zelfs dat het een en ander uiteindelijk tot moord en doodslag leidt. Ook sommige van de hoofdzonden worden in de prentkunst veelvuldig met de nacht geassocieerd, zoals de gierigheid (*Avaritia*) die in een prent naar Abraham Bloemaert wordt afgebeeld als een oude vrouw die haar geld telt bij het licht van een kaars.

In de vroege geschiedenis van de landschapsuitbeelding zijn de poëtische schilderijtjes op koper van de in Rome werkzame Duitse kunstenaar Adam Elsheimer beroemd geworden. Zijn werk werd via de prentkunst snel verspreid, en na hem was de nocturne ook in het landschap niet meer te stuiten. In onze Gouden Eeuw was Aert van der Neer de specialist in het genre, waarbij het maanlicht niet zelden extra gereflecteerd werd in een waterrijk polderlandschap of door spiegelglad ijs. Nicolaes Berchem schilderde een groep krab vissers bij nacht, waarbij het licht van de maan nog versterking kreeg van een houtvuur op de voorgrond. Een schilder als Egbert van der Poel, die als macaber specialisme de weergave van brandende steden had, ontdekte al snel dat laaiend vuur tegen het *clair-obscur* van een nachthemel het lichteffect aanzienlijk versterkt. Ook in een reeks prenten naar Willem Buytewech was de nacht met het element vuur verbonden. Een deel van het bijschrift bij deze gravure luidt (in vertaling): 'Het vuur plaatst de lichtende hemellichamen aan de vlamme hemel en koestert alles door middel hiervan met vruchtbaarmakende warmte'.

In de uitbeelding van het dagelijks leven werden tafereelen bij kaarslicht snel populair. In het laatste kwart van de zeventiende eeuw maakte in het bijzonder Gottfried Schalcken met zijn kaarslichtjes furore en in de achttiende eeuw was het Cornelis Troost die de charme van de sterke schaduwen die kaarslicht werpen omzette in tal van aantrekkelijke pastels, een techniek die zich door zijn roetige effect bijzonder goed leende voor het weergeven van nachtelijke scènes. Datzelfde gold op het gebied van de prentkunst voor de zogenaamde 'mezzotint' of zwartekunstprent, een techniek waarbij de voorstellingen als het ware vanuit het zwart ontstaan. De invloedrijke schilder-criticus Gerard de Lairese rekende in *Het groot schilderboek* van 1707 'nacht- en kaarslichten' als bijzonder geëigend voor de mezzotint.

In de negentiende eeuw, toen tal van kunstenaars in ons land met nostalgie naar de roemrijke Gouden Eeuw terugblikten, stonden ook weer nieuwe specialisten in het genre der nocturne op. Vooral in het landschap waren de 'maneschijntjes' de hele eeuw door bijzonder populair, en niet alleen in ons land. Duitse en Scandinavische kunstenaars beconcurrerden elkaar met Rijnlandschappen en gezichten op fjorden bij maanlicht.

De schilder Gerard Bilders, een voorloper van de Haagse School, schreef op 26 mei 1862 in zijn dagboek:


Twee waaierontwerpen met de Vesuvius
 Napels eind achttiende eeuw
 Gouache op perkament, 27 x 56 cm
 Amsterdam Rijksmuseum

Tot de populairste souvenirs die een buitenlandse reiziger in de achttiende eeuw van zijn 'Grand Tour' naar Italië meebracht, behoorden waaiers. In Napels specialiseerde men zich in waaiers in Pompeiaanse stijl, waarbij de spectaculaire erupties van de Vesuvius een geliefd motief vormden. Door de vlammen van de gloeiende lava met de duistere avondhemel in contrast te laten staan, sorteerden de kunstenaars een optimaal effect. Schilders van alle naties als Michael Wutky, Phillip Hackert, Jacques Volaire en Joseph Wright of Derby hadden met dit soort werk jarenlang succes.

Ik heb tegenwoordig allerlei avondgedachten en maak schilderijen met landschappen, die en *silhouette* tegen cadmiumluchten uitkomen.¹

Het dilemma dat de nacht het schilderen buiten niet toestaat en dus de nachtschilder in hoofdzaak op het werken uit zijn geheugen en het herscheppen van een indruk is aangewezen, had Bilders vier jaar eerder al eens treffend verwoord tijdens een magische septemberavond in 1858 in Zwitserland:

Het was heerlijk koel; de maan kwam even tevoorschijn, en de rotsen schenen veel groter dan ze werkelijk waren, en ware het mogelijk geweest, dan had men zeker studies bij maneschijn geschilderd, want de lijnen en brede schaduwen waren verrukkelijk, en alles was groots en indrukwekkend schoon. De bergen waren zilverachtig verlicht en kwamen fijn uit tegen het geheimzinnige blauw der lucht, dat blauw bij maanlicht, hetwelk zulk een onbestemde, diepe toon heeft en eigenlijk geen blauw is.²

Het Van Gogh Museum kocht onlangs een in de negentiende eeuw via prenten zeer beroemd geworden schilderij van de Salon-schilder Jean-Léon Gérôme. Deze specialiseerde zich in de uitbeelding van oriëntalistische motieven en gebruikte in 1868 de in de Bijbel beschreven verduistering van de hemel tijdens de kruisiging. Gérôme schilderde niet de gekruisigden zelf, maar suggereerde hun aanwezigheid door weergave van alleen de zware slagschaduwen van de drie kruisen op de rotsachtige bodem van Golgotha.

In de negentiende eeuw, die bijzonder rijk was aan experimenten op het gebied van het uitbeelden van de nacht, hebben Nederlanders aanvankelijk geen opvallende rol gespeeld. Hoewel Holland in de Gouden Eeuw bijna het monopolie van de nocturne mocht claimen, ging ze er in de eerste helft van de negentiende eeuw betrekkelijk weinig innoverend mee om. De figuur- en genreschilder Petrus van Schendel was de enige echte uitbinker en zijn fijnzinnige impressies van markttaferelen in nachtelijke steden waren dan ook over heel Europa gezocht. De kunstenaars van het romantische landschap, zoals de weinig getalenteerde J.J. Abels, kwamen meestal niet erg los van het grote voorbeeld van de Gouden Eeuw, als ze hun voorgangers al niet regelrecht kopiëerden. Aert van de Neer kende echter tenminste één spirituele opvolger in de figuur van Johan Barthold Jongkind. Net als Van der Neer produceerde hij zowel maneschijnen als ijsgezichten, genres die kennelijk schilderkunstig in elkaars verlengde lagen. Door de verfrissend impressionistische benadering van zijn motieven blies hij het genre weer nieuw leven in. Hoewel Jongkind het grootste deel van zijn carrière in Frankrijk, en voor de Franse markt, werkte, bleef hij dit oer-Hollandse genre altijd trouw.

Een andere in Frankrijk schilderende Nederlander was daar in 1889 zelfs de schepper van de beroemdste nocturne aller tijden. Na eerst in Arles een prachtig gezicht op de Rhône onder een sterrenhemel geschilderd te hebben, ontstond in het gesticht van St. Rémy in 1889 Van Gogh's legendarische

1 Geciteerd uit: Gerard Bilders, *Vrolijk versterven. Een keuze uit zijn dagboek en brieven door Wim Zaai* (Amsterdam 1974) 94,95.

2 *Ibidem*, 19.

weergave van een visionaire sterrenhemel. Daarin werden de wervelende planeten zo turbulent weergegeven, dat geen enkele kunstbeschouwer zich sindsdien aan de indruk kon onttrekken dat de verwarring in Van Gogh's door geestziekte getroebleerde geest in dit doek een kosmische weerspiegeling had gekregen. Sinds het werk onder de titel *Starry Night* in het Museum of Modern Art in New York belandde, groeide het uit tot een waar icoon der moderne kunst. Toen het vervolgens nog eens werd bezongen in een popsong, kreeg de reputatie ervan een ongekennde impuls.


Georges Seurat
A l'Eden Concert: zangeres in een café chantant, 1887
zwart krijt, 29,5 x 22,5 cm
Van Gogh Museum, Amsterdam inv. D 692 V/1962

De uitvinding van het gaslicht in de vorige eeuw veranderde op ingrijpende manier de nachtelijke verschijningsvorm van de grote Europese steden, hetgeen de kunstenaars niet ontging. In de jaren 1880 wemelde het dan ook plotseling in de beeldende kunst van straattaferelen waarin de nieuwe lichtbron uitbundig begroet wordt. De zwartkrijttekening van Seurat behoorde toe aan Theo, de broer van Vincent van Gogh.

Ook de Anglo-Amerikaanse impressionist James MacNeil Whistler dankt zijn reputatie in niet geringe mate aan een uitbeelding van de nachtelijke hemel. Zijn roemruchte *Nocturne in Black and Gold-The Falling Rocket* vormde in 1878 zelfs de aanleiding tot het beroemde proces, waarin Whistler zijn uitdagende schilderij dat de abstractie naderde, moest verdedigen tegen de felle aanvallen van de toenmalige kunstpaus John Ruskin. Whistlers collega, de pre-rafaelitiesche schilder Edward Burne-Jones, trad op als getuige bij dit proces en verklaarde aangaande het controversiële doek: "It's one of a thousand failures that artists have made in their efforts to paint night".

Rond het midden en het derde kwart van de negentiende eeuw hadden de schilders van de School van Barbizon al vaak landschappen bij het vallen van de avond geschilderd. Aan de in het laatste kwart van de vorige eeuw gevormde collectie van Museum Mesdag in Den Haag valt goed af te lezen hoe populair het thema van landschappen bij nachtelijke belichting toen was. We treffen ze er onder meer aan van de hand van Corot, Michel en Decamps en Diaz. Vooral ook Charles Daubigny's Oise-landschappen vormen prachtige voorbeelden. Onder Daubigny's invloed schilderde Mesdag ook zelf talrijke zeestukken bij maanlicht. Zijn collega's van de Haagse School lieten het echter meestal afweten; uitgesproken nocturnes vindt men bij hen weinig. Zij hadden zich in de jaren zeventig immers geprofileerd als de schilders van het 'warme grijs' en stonden in hun werk een mistige, dampige atmosfeer voor. Van Gogh hekelde in een brief van juni 1885 zelfs fel de voorkeur van zijn tijdgenoten 'dat men elk effect tegen een krachtig en gekleurd licht in, elke slagschaduw ketterij begint te vinden'. Hij vervolgde: 'Dat men nooit meer schijnt te wandelen 's morgens heel vroeg of 's avonds bij zonsondergang, dat men niets meer wil dan middaglicht of gaslicht, en dat nog wel elektrisch!'.

De aan het stralende zonlicht toegewijde generatie der impressionisten schuwde doorgaans evenzeer de nocturne. Alleen een door het Symbolisme aangeraakte volgeling van deze beweging als Henri le Sidaner verwierf zich een reputatie als 'the incomparable virtuoso of the nocturnal manner'. Het hoeft echter niet te verwonderen dat tijdens het *fin-de-siècle* vooral de Symbolisten zich weer met overgave op de uitbeelding van de nacht stortten. In hun kunst, die meer op de observatie van de innerlijke wereld gericht was dan op de zintuigelijke weergave van de buitenwereld, werden goed en kwaad, licht en donker, vaak als tegenpolen gepresenteerd. Het motto was 'rien que la nuance' en het schemerdonker verleende aan een voorstelling mysterie. In zo'n kader verbaast het niet dat de fascinerende wereld van het duister intensiever dan ooit werd beleefd en weergegeven. De Franse symbolist Odilon Redon beperkte zich zelfs in zijn eerste scheppingsperiode vrijwel geheel tot het werken met zwart krijt. In de 'noirs', zoals hij deze tekeningen betitelde, zocht hij aansluiting bij twee grootmeesters van het clair-obscur, Rembrandt en Goya.

Van Gogh had in het allegorische portret dat hij van Paul Gauguin (Van Gogh Museum, Amsterdam) schilderde en waarin deze werd gesymboliseerd in de vorm van een stoel, zijn vriend gekenschetst door de attributen van een boek en een brandende kaars. Hiermee plaatste hij Gauguins wereld van de verbeelding en de nacht diametraal tegenover die van het realisme en de dag, waartoe Van Gogh zichzelf rekende. In dezelfde periode ontdekte 'naïef' Henri Rous-

seu de charmes van de sterrennacht in zijn *Le Soir du Carnaval* en in datzelfde jaar 1886 schilderde onze Jacobus van Looij in Parijs de straatmadelieven onder een met sterren bezaaide hemel. Binnen de Nederlandse laat negentiende-eeuwse schilderkunst zorgde George Breitner met zijn Amsterdamse stadsgezichten bij avond voor sfeervolle hoogtepunten in dit genre.

Aan het eind van de negentiende eeuw was het schilderen van nocturnes, met name landschappen, zo'n gemeenplaats geworden dat in 1899 de recensent van de *Gazette des Beaux-Arts*, Paul Desjardins, in zijn bespreking van de jaarlijkse tentoonstelling van de Parijse 'Salon' zelfs een afzonderlijke sectie wijdde aan 'Les Heures, principalement du soir et de la nuit'.


James McNeil Whistler
Nocturne: danshuis, 1889
Ets, 27,2 x 16,5 cm

Hunterian Art Gallery, University of Glasgow

Tijdens zijn bezoeken aan Amsterdam legde de Anglo-Amerikaanse impressionist James McNeil Whistler een grote voorkeur aan de dag voor de uitbeelding van de schilderachtige zelfkant van het leven. In zijn zogenaamde 'Amsterdam set', een zeldzame prentuitgave met gezichten op Amsterdam en de Zaanstreek, lijkt hij vooral geboeid door de rommeligheid en chaos in de schilderachtige volkswijken van de hoofdstad. Het liefst portretteerde hij de oude panden vanaf de achterzijde, zoals ze in hun chaos van raampjes en balkonnetjes oprijzen uit het brakke water. Dat bood de kunstenaar bovendien de gelegenheid tot prachtige spiegeffecten. Dit briljante geëtste gezicht van de Oudezijdsdolk toot hoe het nachtelijk vermaak in een huis van lichte zeden aan de zeedijk zich verlaalt in mysterieuze effecten door de verlichte vensters.

Kort na de eeuwwisseling komt de nocturne nog een eervolle vermelding toe in de vroege geschiedenis van de moderne kunst. In Jan Sluijters' serie Larense maanachten uit 1911, geschilderd in diens zogenaamde luministische periode, laat de kunstenaar de naturalistische weergave middels de 'klassieke' kleuren van de nacht ver achter zich: het gebruikelijke wit/geel en zwart/blauw maken plaats voor ongewoon felle kleuren. De pointillisten onder aanvoering van Georges Seurat, met hun voorkeur voor blauw-paarse kleuren, waren hem hierin al enigszins voorgegaan.

In het geval van Mondriaan hielpen de vereenvoudigde contouren van een landschap bij avond de schilder bij zijn zoektocht naar het abstracte. De criticus Conrad Kikkert beschreef een *Zomernacht* van Piet Mondriaan in april 1907 als een "manemist over een hoogen boom aan water. De toon is zilver-wit-paars. Het wolkgat donkerpaars, om de gouden maan, is uit den toon en heeft geen teekening, geen ruimte"...


Rembrandt Harmensz van Rijn

De driekoningenster

Ets, 9,7 x 14,6 cm

Rijksmuseum, Rijksprentenkabinet inv. RP-P-1961-1050

Voorstellingen van de nacht maken veelvuldig deel uit van reeksen waarin nu eens de vier elementen, dan weer de verschillende levensfasen van de mens of de jaargetijden worden uitgebeeld. De nacht wordt dan doorgaans geassocieerd met de winter of de ouderdom van de mens. Met zijn onnavolgbaar trefzekere hand en op de meest informele wijze denkbaar, beeldt Rembrandt hier een van de geliefde winterfeesten uit. De meester van het *clair-obscur* maakt dankbaar gebruik van het klassieke gegeven van kinderen die op driekoningenavond gewapend met een grote verlichte ster liedjes zingend langs de huizen trekken. In de achttiende eeuw zou Cornelis Troost ditzelfde thema nog vele malen op verwante wijze uitbeelden.