
13- G. H. BREITNER 1857-1923.
NAAR EEN ZELFPORTRET (C. 1883).


BRIEVEN VAN GEORGE HENDRIK BREITNER
AAN ADRIAAN PIETER VAN STOLK 1877-1887

DOOR DR. E. WIERSUM

DEZE brieven, 61 in getal, loopen van 2 Februari 1877
tot 13 October 1887.

In den brief van zomer 1884, geschreven uit Parijs,
wordt gezinspeeld op de aanleiding tot de correspondentie:
„'t Is zeven of acht jaar geleden, dat ik U de brief (schreef),
die ons zoo naauw verbonden heeft" *). Jammer dat deze
eerste brief niet bewaard is gebleven. Het zou interessant
zijn om te weten met welke bewoordingen de schilder in
den dop den ouderen zakenman zoo in het hart heeft ge-
grepen, dat deze zich het lot van den jongen man aantrok
en dat, niettegenstaande velerlei strubbelingen met den niet
gemakkelijken en altijd in geldzorgen zittenden driftkop,
volhield tot diens pad naar zijn meening voldoende geëffend
was om zichzelf te kunnen helpen. Toen maakte hij, waar-
schijnlijk gegriefd door des schilders onverdiende verwijten,
een einde aan de correspondentie.

George Hendrik Breitner werd 12 Sept. 1857 te Rotter-
dam geboren 2) als oudste zoon van Johan Wilhelm Hein-
rich Breitner en Marie Anne Henriette Gortmans. Zijn
ouders lieten hem 4 October door den Lutherschen predi-
kant Ds. Schultz Jacobi aan huis doopen. DoophefFer was
de grootvader Georg Heinrich Breitner.

De ouders woonden toen aan de Turf mar kt wijk 8 nr. 131,
tegenwoordig Gedempte Binnenrotte 140, de vader was
kantoorbediende, later commissionnair in granen en agent
van binnen- en buitenlandsche huizen. Het gezin verhuisde
van Turfmarkt naar Goudschevest en vandaar naar Hugo
de Grootstraat en Houttuin en woonde van omstreeks 1885
tot 1887 in Kralingen.

Over Breitner's jeugd te Rotterdam licht ons Jan Veth

1) De brief, waaruit deze aanhaling is genomen, is niet gedateerd. Hij
volgt op dien van 5 Juni 1884 uit Parijs en is eveneens te Parijs geschreven.

2) Overleden te Amsterdam 5 Juni 1923.

49


in het groote prachtwerk over den schilder voldoende in.
„Tot zijn veertiende jaar bleef hij daar op school, het laatst
op eene inrichting van meer uitgebreid Lager Onderwijs. Na
het verlaten daarvan werd op de gebruikelijke wijze de
kantoorzetel bestegen, eerst bij zijn vader in de zaak, terwijl
hij later omtrent een jaar lang bij de bekende graanhandelaars-
fïrma Pal the & Haentjes werkzaam was. Op een goeden
dag echter verklaarde Breitner het kantoorleven moede te
zijn - hij was toen zeventien, achttien jaar - en zeide hij
schilder te willen worden".

Deze neiging ontwaakte echter niet eerst toen bij hem.
Reeds op de bewaarschool was hij van teekenen vervuld
geweest. Later op school krabbelde hij zijn schriften vol
met oorlogstafereelen te land en ter zee en thuis werden de
lange domineesbriefjes ook door hem volgeteekend met
soldaten en paarden. Teekenles had hij later bij ChristofTel
Neurdenburg *), die weer een leerling was van den bekenden
kunstschilder W. H. Schmidt.

Het was Neurdenburg, die achter den jongen cm, Breit-
ner's vader aanried, om hem voor schilder te laten opleiden.
Begrijpelijkerwijze had deze niet veel op met dit wissel-
vallige toekomstplan, maar George was er niet van af te
brengen. Hijzelf had reeds advies ingewonnen bij den leeraar
aan de Rotterdamsche teekenakademie Robert van Eijsden,
die hem evenwel niet veel moed had gegeven. Op aan-
dringen van den vader ging nu de jonge George naar Char-
les Rochussen om diens oordeel over zijn teekenwerk te
vragen. Deze zag er wel wat in en gaf den jongen den raad
de Akademie in Amsterdam of Den Haag te bezoeken. Als
gevolg daarvan toog Breitner vermoedelijk in het najaar
van 1875 naar de toen door J. Ph. Koelman^) beheerde
Haagsche Akademie, waar hij zich voor de teekenakte

1) Christoffel Neurdenburg, geboren te Rotterdam 3 Mei 1817, als zoon
van Johannes Jacobus Neurdenburg, geboren in 1792 te 's Hertogenbosch
en Janna Dorothea Neunabcl, geboren in 1792 te Arnhem, was lange jaren
teekenmeester te Rotterdam. Hij werd op bijna 76-jarigen leeftijd met zijn
gezin afgeschreven naar Den Haag, 28 April 1893.

2) Jan Philip Koelman. Zijn „typisch ijdele, maar niettemin prachtige
zelfportret" behoort aan de gemeente 's Gravenhage. Zie N.R.C. 16 Maart
1934 Avondblad C.

50


Middelbaar Onderwijs zou bekwamen. Om de veertien
dagen kwam hij thuis te Rotterdam en liet dan zijn werk
aan Rochussen zien.

„Zooals nu Rochussen hem in die dagen met deugdelijken
raad wist te helpen, was er - zoo vertelt ons Veth - nog
een ander Rotterdammer, die hem met der daad bijstond.
Het was de heer A. P. van Stolk, die van Januari 1877 tot
October 1883 *) Breitner het moeilijke bestaan eenigszins
hielp verlichten en die ook eenige van zijn eerste schilderijen
kocht, waaronder een Hoef smid en een Sneeu wgezicht".

En nu zijn we, via Veth, terechtgekomen bij den man,
aan wien Breitner's brieven gericht zijn.

Deze was, geboren te Rotterdam 13 Mei 1822, bij het
begin der briefwisseling dus een man van 54 jaar en lid van
een bekende en geziene Rotterdamsche familie. In 1847 had
hij met zijn broeder C. E. van Stolk de firma Gebroeders
Van Stolk, commissionnairs in granen, opgericht, die haar
kantoor hield eerst in de Gapersteeg en later aan de Wijn-
haven. In 1852 trouwde hij met Johanna Antoinette Romelia
Breukelman, uit welk huwelijk een vrij groot gezin ontstond.

Zijn woonhuis was in de Zeemansstraat.
Van Stolk oefende, ondanks zijn zwakke gezondheid,

naast zijn zakenbedrijf nog verscheiden functies op sociaal
gebied uit. Hij was voorzitter van het departement Rotter-
dam der Maatschappij van Nijverheid, voorzitter van den
Wilhelminapolder, lid van het College van Zeevisscherijen
en als zoodanig eenige malen vertegenwoordiger van de
Regeering in het buitenland. Zonder bepaald rijk te zijn,
bevond hij zich in goeden doen, zoodat hij aan zijn belang-
stelling in de schilderkunst zonder eenig bezwaar menig
geldelijk ofTer kon brengen. Wat hij dan ook deed, hetzij door
aankoop van schilderijen, hetzij door ondersteuning van de
kunstenaars.

Hoe was Van Stolk nu in aanraking gekomen met Breit-
ner? Dit ligt, dunkt mij, nog al voor de hand. Van Stolk
kende Breitner's vader, die ook in het graanvak werkzaam
was en is door dezen op het schildertalent van zijn zoon
opmerkzaam gemaakt.

1) Dit moet een drukfout zijn voor 1887.

5 *


In de familie Van Stolk gaat het verhaal, dat Van Stolk
weer Rochussen voor den jongen man en zijn kunst ge-
interesseerd zou hebben. Dit lijkt mij echter niet waarschijn-
lijk. Bij het begin der correspondentie met Van Stolk was
Breitner al met Rochussen bekend en had hij deze kennis-
making aan Van Stolk te danken, dan zou hij dat dunkt mij
wel aan Veth hebben meegedeeld. Verondersteld natuurlijk
dat wat Veth ons over Breitner's jeugd vertelt in hoofdzaak
uit des schilders eigen mond gekomen zal zijn. Bovendien
wordt in de brieven Rochussen's naam slechts een enkele
keer genoemd, wat ook vreemd zou zijn, als Van Stolk de
bemiddelaar tusschen beiden geweest was.

Maar hoe dan ook, in 1876 of begin 1877 was tusschen
den ouderen zakenman en den aankomenden schilder een
afspraak gemaakt, dat de laatste den eerste op geregelde
tijden blijkbaar meest op Zondagavond zou bezoeken cm
zijn werk te laten zien, waartegen de heer Van Stolk finan-
cieele ondersteuning zal hebben toegezegd.

De eerste brieven zijn dan ook alleen beletaanvragen,
doch al in den derden, van 4 Mei 1877, licht Breitner zijn
vaderlijken vriend uitvoerig in over zijn vorderingen en
ervaringen aan de Haagsche Akademie, van welke inrichting
hij, zooals wij zagen, sinds een groot jaar leerling was. Een
brief van enkele maanden later staat vol met verzuchtingen
van den examen-candidaat, maar reeds den 27 October 1877
volgde de telegrafische juichkreet: „Ik ben geslaagd, Breit-
ner". Dat was voor de teekenakte Middelbaar onderwijs.

Dan staat de correspondentie vrijwel een half jaar stil en
ook de bezoeken worden schaarscher. De brief van 11 April
1878, dien ik hier in zijn geheel laat volgen, licht ons over
de redenen in.

Mijnheer! Het heeft UEd. zeker bevreemd niets van mij
gehoord te hebben en geen wonder 't reeds meer dan drie
maanden geleden dat ik UEd. het laatst zag.

't Is mij in dien tijd niet zoo voorspoedig gegaan als ik
wel gewenscht had! Ik ga niet genoeg vooruit, ik twijfel
er aan of ik wel vooruit kruip: zoo gaat het met teekenen.

En wat andere zaken aangaan ben ik ook al even on-


gelukkig, eene betrekking, waarnaar ik gedongen had,
werdt aan een jongmensch met lager-onderwijs akte ge-
geven; ik kreeg zelfs geen enkele stem; in het geven van
privaatles kan ik me ook nog niet verheugen.

Onlangs ben ik aan den heer Mr. Jhr. V. de Steurs*)
voorgesteld, die nu mijne teekeningen te zien heeft en mij
beloofd voort te helpen; evenwel kan ik hem niet te veel
vertrouwen, als ik gelooven moet wat men van hem zegt.

Wat ik mij voorstel met de nieuwe cursus te doen is:
's morgens grootpleisteren en 's middags schilderen of naar
de natuur teekenen, waarmede ik reeds eenige tijd bezig ben
en paarden in de stadsrijschool. De directeur daarvan is den
heer Krieger, een alleraardigste duitscher, die natuurlijk
veel paarden gezien heeft en me dus de fouten weet te zeg-
gen, die ik maak en die niet weinige zijn.

Van de Academie is nog te melden a.st. Zaterdag 13 April
prijsuitdeeling plaats heeft, die zeer schitterend zal zijn naar
ik hoor; voor mij evenwel niet, daar me denkelijk geen
enkele medaille zal ten deel vallen. Nu dat is dan ook zoo
erg niet, zooals den heer Elchanon Verveer*) mij zeide en
een beetje moed insprak, die ik evenwel niet meer kan
vinden.

Mijnheer, 't zou mij en UEd. duizend maal aangenamer
zijn als ik beter tijdingen had en dus wat meer schreef,
maar ik gevoel mij ongelukkig en ik wensch een vriend die
mij zeidde waar dat aan ligt.

Wanneer UEd. deze brief ontvangt, zult gij hoop ik
gelukkig en gezond zijn en mij willen antwoorden dat UEd.
mij niet vergeet, ofschoon ik U schijn te vergeten.

Dat hopende teeken ik met de meeste Hoogachting

G. H. BREITNER.
Jacob Catsstraat 134, Haag

(7 uur 's avonds 11 April '78).

Ook den volgenden brief van 21 Oct. 1879, die een in-

1) Jhr. mr. Victor E. L. de Stuers 1843-1916. Referendaris Kunsten en
Wetenschappen. Onbetrouwbaarheid was stellig geen kenmerkende eigen-
schap van De Stuers, maar hij heeft blijkbaar in Breitner niet veel gezien.

2) E. Verveer 1826-1909. Haagsch schilder.

53


druk geeft van het werk, dat de 22-jarige toen maakte, mag
ik den lezer niet onthouden. Hij luidt:

's Hage 21 Oct. 79.

Weiedelen Zeer geachte Heer!

In de hoop dat uwe gezondheid nog zoo goed is als toen
ik UEd. het laatste zag, richt ik dit schrijven tot UEd.

't Heeft waarschijnlijk wel aan de aandacht niet ontsnapt
dat UEd. zoo weinig van mij en over mij hoorde, maar de
tijd is omgevlogen en 't is als was 't nog gister toen U mij
geluk wenschte met de gelukkige uitslag van mijn examen.

Tamelijk veel naar buiten gaand en 's winters thuis
werkend heb ik eindelijk eens een studie gemaakt, die de
moeite waard was, dat ik er een lijst voor liet maken en
ter expositie zond.

Op Arti et Amicitiae hangt dit jaar een stuk stilleven
van mij, 1 M. 0.80 M. Ik had UEd. kunnen meedeelen dat
ik 't gezonden had, maar achte 't beter te wachten tot ik
door ooggetuigen wist dat 't aangenomen was ('t heeft
evenwel een ellendige plaats hoog boven een deur).

't Heeft evenwel dit tegen dat 't moeilijk te verkoopen
zal zijn omdat 't een stilleven is wat 't juist reden was dat
ik het schilderde namelijk de mindere kosten.

't Is een stuk zeer goed om in een gang of breed tusschen-
trapstuk te hangen. En juist die stukken zijn lastig te ver-
koopen i).

In 't midden ligt een breed gebladerde groene kool, regts
daarvan een roode en daarnaast andijvie. Op de voorgrond
peen en knollen en links van de groene kool eenige groote
kroten en ui jen; 't licht valt uit de slinke hoek in.

Ik geloof dat vooral de krooten en uijen 't beste gelukt
zijn. De lijst kost me zoowat f 50 en ik heb voor het stuk
f 300 gevraagd, want ik heb er erg mijn best op gedaan
en ik maak me geen illusies, want als er liefhebbers komen
zullen ze wel afdingen, misschien kan de teekening tusschen
de tekst U er een voorstelling van doen krijgen.

1) Hier geeft Breitner tusschen den tekst een krabbel van het schilderij.

54


Op 't moment hang ik voor als buitengewoon lid voor
Pulchri Studio; als ik aangenomen wordt zal ik probeeren
een costuum ter leen te krijgen en ga dan een groot schilderij
maken van 2 M. bij 1 M. voor de subsidie, 't Is tegenwoor-
dig moeilijk om te exelseeren, er zijn een menigte knappe
jongelui.

Voor Eigen Haard maak ik nu en dan wel eens een
houtje, maar 't is lastig er in te komen want ze laten 't na-
tuurlijk liever doen door artisten van naam als Rochussen
of zoo, die 't dan ook trouwens vrij wat beter doen.

Maar anders heb ik niet te klagen. Rome is niet op een
dag gebouwd.

Hoe gaat 't tegenwoordig met mejufr. Uw dochter*) om
een germanisme te gebruiken. Zonder twijfel schildert ze
veel, misschien meer dan ik, want ik heb dikwijls last van
malaise, een vervelend ding, waartegen evenwel niet veel
baat is, dan werken. Gaarne zou ik weder eens een kijkje
op haar atelier willen komen nemen.

't Zou me ook veel eer zijn wanneer UEd. eens op mijn
atelier zoudt willen komen, maar ik schrik als ik aan de
mogelijkheid denk, want is zoo'n rommel, dat ik niet gaarne
iemand ontvang, de eer is me trouwens nog niet te beurt
gevallen. Bisschop )̂ dacht me er een pleizier mee te doen
een beloofde 't mij (de Haagsche), maar vergat 't waarschijn-
lijk toen ik mijn hielen gelicht had.

Wat heeft die kunstenaar een heerlijk atelier, ik zou haast
zeggen nog schooner, artistieker dan dat van Israels, 't zijn
dan ook de echte artisten, joviale kerels, die iemand nog
eens een hart onder de riem te steken.

We dwalen zoo langzamerheid af en zoo vergeten dat het
lezen van uw brief, dien ge me twee jaren geleden schreef,
't zelfde effect op me doet zoo dikwijls i mij bij 't door-
bladeren van mijn papieren in handen komt.

Nu zeer geachte Heer en vriend al zijt ge zooveel ouder,
hoop ik U door het meegedeelde in de aangename stemming
heb doen deelen, waarin ik op 't oogenblik verkeer, en

1) Anna Joanna van Stolk had haar atelier thuis en schilderde toen veel.
Zij huwde in 1880 met Dr. S. Hoogewerff, later hoogleeraar te Delft.

2) Chr. Bisschop, geb. 1828 te Leeuwarden, overl. 1904 te Scheveningen.

55


meteen een hartelijke brief van U te ontvangen, waarvoor
ik hieronder UEd. nog mijn adres laat weten.

De complimenten aan Mevrouw en dochter, die ik hoop
dat 't goedmaken, ik zal daarom 't omgekeerde maar niet
eens onderstellen,

blijf ik Uw zeer toegenegen en dankbaren
GEORGE H. BREITNER.

Mijn adres is
Zuidwal 54 bij de Wed. Retering 2 maal bellen.

Zijn financiën kwamen nu ook wat beter op orde. Mes-
dag riep zijn hulp in bij het maken van het Panorama, wat
een uitkomst voor hem was. „Nu ben ik (er) om zoo te
zeggen, boven op", juichte hij. Het schilderij dat van hem
op de tentoonstelling hing werd ook verkocht en talrijke
connectie's, die hij aanknoopte „waarborgen me ten minste
nu voor hongerlijden".

Nu was hij in staat om aan zijn verplichtingen jegens
Van Stolk eenigszins te voldoen. Hij bood hem een van
zijn werken aan. „Ik smeek U dus," zoo schreef hij, „om
een schilderij van mij te willen aannemen. Als U dat niet
deed, zou U me daarmede een groot verdriet aandoen." Hij
noodigt Van Stolk uit om op zijn atelier te komen en zelf
een keus te doen en ziet met spanning diens antwoord
tegemoet; „'t (is) misschien reeds te laat, maar ik hoop niet,
dat ik door mijn stilzwijgen 't zoodanig bij U verkorven
zal hebben, dat U dit bewijs van bepaald wezentlijke toe-
genegenheid niet zou willen aannemen. Uw zeer dankbare
vriend G. H. Breitner".

En daaronder, blijkbaar met eenigen trots op zijn nieuwe
woning, „Geschreven op mijn atelier Juffr. Idastraat 16,
12 Augustus 1880".

Ook in Arti had Breitner in den herfst van 1881 een
schilderij hangen, namelijk de Ruiters in de sneeuw, waar-
voor hij driehonderd gulden vroeg, maar de verkoop daar-
van wilde niet vlotten. Als bewijs van belangstelling kreeg
hij alleen een ongeteekenden brief van iemand uit Veenen-
daal, die beweerde dat er te veel telegraafpalen op stonden
en in overweging gaf dit te verbeteren. Breitner zond dezen

56


z z z

£ < 5 < 5 < 5.
Lo > u, > a > C


15. STIL-
LEVEN VAN
BREITNER,
BEDOELD
IN ZIJN
BRIEF VAN
21 OC-
TOBER 1879.


brief door aan Van Stolk en verzocht meteen diens steun
bij zijn sollicitatie naar de betrekking van leeraar in het
handteekenen aan de Hoogere Burgerschool aan het Van
Alkemadeplein, maar hij had weinig hoop, dat hij benoemd
zou worden, omdat de directeur Mars hem niet wilde heb-
ben. En deze had de benoeming in de hand, „want volgens
Steyn Parvé is hij eigentlij k de man die benoemt, een van
de weinige directeuren, evenals Blum hier in den Haag,
die zich dat recht hebben veroverd en 't handhaven". Inder-
daad had Mars in deze benoeming de voornaamste stem en
hij was te zeer op goede discipline gesteld en veel te voor-
zichtig om zich aan een nieuweling te wagen, wat Breitner
trouwens zeer goed kon billijken. De sollicitatie had dan
ook geen succes.

Ondertusschen voldeed Van Stolk aan Breitner's ver-
langen naar historische lectuur door hem Van Lennep's
Historiën van Noord-Nederland te leenen, wat deze zeer op
prijs stelde. „Wat ik vooral dolgraag zou lezen dat zijn de
oude legenden van ons land, die mooie vertellingen van de
Vier Heemskinderen, van 't Vrouwtje van Stavoren, van
Witte Wyven of Wiven. Waar halen de romanschrijvers
toch die wetenschap vandaan?" Ook mémoires moest Van
Stolk hem zenden.

Maar de Van Lenneplectuur viel niet mee. „Ik heb nog
in Van Lennep gelezen; wat ik zoek heb ik nog niet ge-
vonden. De geschiedenis Van Lennep lijkt wel wat op de
zoogenaamde histoire batailles. Rancke zal ik zien te krijgen,
die geeft misschien meer."

8 Sept. 1881 was prins Frederik op het Huis De Pauw
te Wassenaar overleden en van de begrafenis, die 23 Sept.
plaats had, geeft Breitner in zijn brief van denzelfden datum
een levendige beschrijving. „Heden met de begrafenis heb
ik heel veel mooie brokken gezien, 't weer was buiten-
gewoon overeenstemmend akelig guur en grijs, wel fijn
grijs. Ik zal wel eens er iets van maken, maar 't zal moeilijk
zijn 't banale te vermijden in zoo'n ding. Toch geloof ik
dat er iets grootsch. van te maken is in diezelfde toon als
vandaag. Alles heeft zijn belachelijke kant. Ik stond aan het
eind van het Wagensplein op een wagen, ik had de plaats

57


voor een kwartje gekocht en kon 't prachtig 2ien, de stoet
kwam recht op me aan. Nu, maar juist op 't oogenblik dat
de lijkwagen, waarom dan eigentlijk te doen was, te zien
kwam, zakte een stellaadje met plattelanders in, en toen de
lijkwagen al lang uit 't gezicht was, kwamen ze weer te
voorschijn mooi gehavend natuurlijk. Die zullen ook moei-
lijk hebben kunnen zeggen hoeveel kransen er wel op de
kist lagen zonder de krant te raadplegen!"

De geldzorgen bleven Breitner weliswaar achtervolgen,
maar zijn zelfvertrouwen werd steviger: „Mijn schilderij in
Amsterdam is gelukkig verkocht", zoo schreef hij aan Van
Stolk, „ten minste ik heb een (bod) aangenomen en ge-
vraagd me 't geld dadelijk over te sturen; ik weet niet of
dat wel gaat, maar ik hoop het, want op 't oogenblik is
Schraalhans keukenmeester.

Als dat weer op is, zullen we maar zien, zoo langzamer-
hand begin ik aan me zelven te gelooven, een geloof dat
veel verdragen moet".

Maar hij wist dat hij op Van Stolks steun kon rekenen
en als hij erg in den brand zat van dezen altijd nog wel
wat toegestopt zou krijgen, temeer daar Van Stolk vreesde,
dat de jonge man, die niet met geld kon omgaan, anders
in handen van woekeraars zou vallen. Maar daar hoefde
hij niet voor te vreezen, zoo stelde de schilder hem gerust:
„Ik geloof niet dat er één gek genoeg wezen zou me
zijn geld te leenen. Trouwens ik heb 't nooit gepoogd
ook" i).

Enkele dagen te voren had Breitner geschreven: „Op
't oogenblik ben ik druk aan 't werk ofschoon 't me heel
zwaar valt, een onverklaarbare zenuwachtigheid maakt 't me
lastig, eene sterk verdunde oplossing van bromkali heeft
me wel wat geholpen.

Laatst had een engelsche kunstkooper zin in de schilderij
die ik voor U bezig ben, maar hij boodt me te weinig,
anders had ik ze misschien kunnen verkoopen, dat wil zeg-
gen een kopie daarvan.

Dat gebeurt wel meer; ik heb nu aan twee lui 't zelfde
schilderij verkocht, ik moet 't dus tweemaal maken wat

i) Brief van 13 Dec. 1881, door Van Stolk met potlood gedateerd.

58


tamelijk vervelend is, want beiden kennen 't origineel, ik
wed dat ze 't niet merken!

Zonder twijfel gaat U heden avond naar de ioe uitvoering
van 't Aesthetisch. 't Spijt me wel dat ik verhinderd ben, ik
zou gaarne de Coup de Canon en Les folies de Hugus *)
willen zien, die kunnen heel mooi zijn.

Ik ben begonnen met Flaubert's Salammbó te lezen,
t eerste hoofdstuk was verduiveld kranig. Flaubert bevalt
me beter dan Zola, de Concourt 2) nog meer. Zonder twijfel
kent U de Concourt^), Edm. en Jules, twee broers. Manette
Salomon vind ik een van hun mooiste scheppingen. Als U
dat eens las, zou U mij en Uzelf geloof ik een groot genoegen
doen.

De type van Chassagnol, de man die zooveel begrijpt van
kunst, ja er 't zuiverste denkbeeld over heeft van allen, vind
ik aanbiddelijk. Hij begrijpt alles en kan daardoor zelf geen
kunstenaar zijn of de grootste. Ik beveel dat boek aan
iedereen aan, leek of schilder en zal 't me koopen.

Waarde heer, met de wensch dat 't voor geen onbekende
was, blijf ik met bekende gevoelens van vriendschap

G. H. BREITNER.

Behalve voor literatuur had Breitner in die dagen ook
veel belangstelling voor muziek. „De Lohengrin gehoord
gisterenavond. Wat heerlijke muziek is dat." Dat hij de
leeraarsbetrekking te Rotterdam, waarnaar hij gesolliciteerd
had, niet kreeg, nam hem eigenlijk een pak van het hart.
Hij wist zelf heel goed, dat hij voor docent niet geschikt
was en dat zijn kunst er schade door zou lijden. „De geld-
zorg zou wel weg geweest zijn," zoo schreef hij in Dec. 1881
aan Van Stolk, „maar anderen van veel erger soort er voor
in de plaats. Ik werk toch al zoo moeilijk en langzaam.
Maar buitendien, als ik geschikt was geweest, had ik 't ook
wel gekregen. Wat ben ik blij met mijn ongeschiktheid!"

1) Hiermede worden bedoeld de tableaux-vivants van het Aesthetisch
Genootschap te Rotterdam: Un coup de canon en La folie de Van der Goes.
Zie het Jaarverslag 1881 en J. Verheul Dzn. Het Aesthetisch Genootschap
te Rotterdam blz. 48. Uitgave: N.V. Drukkers- en uitgeversbedrijf Stemer-
ding en Co., Rotterdam 1934.

2) De Goncourt.

59


En om aan zijn blijdschap uiting te geven, nam hij een heelen
dag vrij af. „Wat heerlijk weer is 't vandaag geweest, ik
was in geen tijden buiten geweest en ben vandaag de heelen
dag buiten gebleven, maar heerlijk! Frisch en nieuw is de
natuur altijd en om frisch te blijven is zij de eenige die
t noodige geeft. Alles even rijk."

Wat hem in die dagen bijzonder aantrok, was het portret.
Zoo gaarne zou hij zijn krachten daaraan willen beproeven.

En ook hierbij werd Van Stolk's hulp ingeroepen. „Weet
U in Rotterdam niemand, Uzelf natuurlijk uitgezonderd, die
lust zou hebben zijn portret door me te laten schilderen voor
een paar honderd gulden of me een schilderij (af) te koopen?
Ik zou zoo graag eens een damesportret willen schilderen.
Onder de modellen is er geen die een mooi gezicht heeft
en onder mijn vrouwelijke kennissen die 't wel hebben geen
een die lust heeft of tijd om te poseeren.

De jonge Israels heeft reeds verscheidene damesportretten
geschilderd en heel goed. Ik geloof dat ik 't niet zoo artis-
tiek zou kunnen, maar hij beweegt zich nu eenmaal onder
die lui, ik niet! Ik benij hem daarom ofschoon 't dwaas van
me is. Dit blijft natuurlijk onder ons. Misschien is 't mijn
kant niet, misschien is 't niet goed voor me. Maar toch zou
ik 't dolgraag doen."

Begin volgend jaar (24 Januari 1882) kwam hij in een
uitvoeriger brief, dien ik hier in zijn geheel laat volgen, op
het onderwerp terug.

24 Januari 1882
Zeer geachte Heer!

Sints mijn voorlaatste schrijven hoopte ik dat U zou be-
grijpen of begrepen hebben de reden of aanleiding die mij
noopte U zoo aanhoudend te vragen, me de gelegenheid te
verschaffen portret te schilderen. Niet toch de som, want
't zou voor mij het meest aangenaam zijn natuurlijk iets af
te doen, niet, want de verplichting blijft, maar gekomen tot
de mogelijkheid van een tegenverplichting, zoo gaarne ver-
vuld.

Eindelijk, hoe gewenscht ook, de brief kwam niet die
1) Door Van Stolk met potlood gedateerd.
60


me zou uitnoodigen mijn beste maar misschien te zwakke
krachten te wijden aan (Ik vraag U gaarne verschooning
wanneer de uitgesproken wensch niet uitgesproken had
moeten worden, rather had been left unsaid) het portret
van Uwe geëerde dochter *), die ik de eer had bij mijn
laatste bezoek bij U te ontmoeten. Dan ook aan dat der
geëerde echtgenoote van Uwen oudsten zoon *). In wier
portret ik zou trachten al de élégance te leggen, die ik
meende in haar te zien toen ik in November of October
de eer had haar slechts vluchtig te zien.

Niet dat ik wensch, dat U onmiddelijk nu zoudt vragen,
indien U toestemdet, aan hen wie 't betrof aan te nemen
mijn voorslag.

Liever had ik wat de tweede vraag aangaat van U slechts
de aanwijzing hoe te doen om te geraken tot goeden uit-
slag. Van de eerste blijft na U natuurlijk aan haar de be-
slissing.

Wat ik nu vraag is misschien vreemd, in mijn oog even-
wel niet en hoop ik of liever weet ik zelfs, niet in de Uwen.
Mocht evenwel toch niet mogelijk zijn de uitvoering van
genoemd plan, dan vraag ik Uw geheimhouding tegenover
iedereen die 't aangaat, behalve mijzelven.

Nu overgaande tot 't meer gewone meld ik U dat voor-
durende lusteloosheid, koorts en andere narigheden me
doodden en ik met groot verdriet zie, hoe ik niets produ-
ceer. Twee aquarellen, die ik beloofdde voor Weenen,
komen niet klaar.

Wat ik niet weet, neen, is of ik U kennis gaf van mijnen
inzending, nu voor de derde maal aan Z. Majesteits dienaren
in Amsterdam, tot verkrijging of liever na de opgedane
ondervinding tot weigering der subsidie.

Zijne Majesteit Ten Kate )̂ heeft me dit jaar wel willen
ontvangen en me beloofd: „Aan mij zal 't niet liggen",
natuurlijk aan mij overlatende daarachter te voegen, „dat ge

1) Griettie van Stolk, geboren 19 Febr. i860, thans mevrouw wed. Smith-
Van Stolk.

2) Sara Lydia van Stolk, geboren 21 Maart i860, vrouw van Jan Bertram
van Stolk.

3) H. F. G. ten Kate, schilder, woonde 1847-1869 in Amsterdam.

6l


ze niet krijgt". Verder volgden eenige vragen en gezegden,
die me minder steunden in 't voornemen hem 't hof te
maken dan wel hem den hals te breken en de heele subsidie
naar de maan te laten vliegen: maar gelukkig oogenblikke-
lijk bedenkend de grootte waarde van een gulden, maakte
ik een diepe buiging, beval me aan in Zijne Genade en
Gunst en vertrok, niet wetend welken indtuk ik had ge-
maakt, maar de goden smekend om een goede.

Met mijne beste wenschen voor de gezondheid enz. van
U en Uw gezin eindig ik met bekende gevoelens.

G. H. BREITNER.

Eenige zaken, tusschen UEd. en mij behandeld, zijn, zoo-
als ik vernam, door UEd. aan mijn zeer geachten Papa ver-
teld. Niet, dat ik iets zou hebben tegen Uwe openhartigheid
tegenover hem; maar in de Camera Obscura is te vinden
een Papa, die zeer trots zijnde op zijnen zoon, dezen zoon
meer onaangename dingen op den hals (haalt), uit louter
lust om hem in de oogen van andere papa's in de hoogte
te steken, dan gezegden zoon nu wel lief is.

Ik meen, dat 't voorkomt onder familie Witsen of zoo
iets. Vandaar dat ik mij aan iemand als UEd. mij gerust
kan uitspreken.

Van Stolk was naar het schijnt niet bijzonder ingenomen
met Breitner's lust tot portretschilderen. Op het gedane ver-
zoek: het conterfeiten van zijn dochter en schoondochter,
is hij blijkbaar niet teruggekomen. Hij gaf den schilder
echter in overweging om zich voorloopig aan zijn stillevens
en landschappen te houden. Maar deze dacht er niet aan
zich gewonnen te geven. „Met Uwe beschouwing dat ik als
't ware van den hak op den tak zou *) springen, door eens
een damesportret levensgroot op een doek van 2.5 meter
hoog (een goddelijke studie) te schilderen ^), kan ik me vol-
strekt niet vereenigen". Zoo beantwoordde hij 8 Febr. 1882
Van Stolk's tegenwerpingen en hij liet er op volgen: „Voor
Rotterdam schilder ik als 'k 't af krijg natuurlijk een doek

1) Er staat: te.
2) Er staat: springen.
62


van 5.6 • meter; en uit ons aanstaande redetwist, want ik
laat zoo licht niet los! hoop ik U te overtuigen met de
woorden door den heer Rochussen tegen mij onlangs ge-
sproken „Schilder zoo veel mogelijk verschillende dingen,
alles waar ge lust in hebt en kracht toe gevoelt". Ik voor
mij zie ook voor den drommel niet in waarin de grootere
moeielijkheid bestaat. Andere moeilijkheden wel, maar
hoe meer moeilijkheden iemand overwint, hoe flinker hij
wordt en zoudt Ü me willen beletten krachtiger*) en dege-
lijker te worden dan ik ben? Neen, maar dat kan onmogelijk
Uwe bedoeling zijn.

Ik hoop, dat U nog drommelsch goede stillevens van me
zult zien en landschappen, ofschoon ik me voor 't laatste
nog wel wat zwak beken, altijd relatief natuurlijk".

Hij besluit den brief met een verzuchting over de tegen-
werking, die hij te Amsterdam ondervond („hoop evenwel
heb ik niet; ik val nu eenmaal niet in die lui heur smaak")
en een betrekkelijke lofrede op zijn geboortestad, die ik
hier afschrijf: „Gisteren was ik nog even in Rotterdam,
de tijd ontbrak me evenwel om U een bezoek te brengen,
dat ik anders gaarne gedaan had, t is toch een mooi stad,
altijd woelig, smerig en schilderachtig, vooral de Vest en
de havenbuurten; voor 't nieuwe gedeelte geef ik geen
duit".

Breitner was en bleef ongedurig. Hij voelde, dat hij niet
hard genoeg vooruit kwam en meende, dat alleen verande-
ring van woonplaats, van omgeving en gezichtskring daarin
verbetering zou kunnen brengen. Hij haakte er naar om in
het buitenland bij een bekenden schilder op het atelier te
mogen werken. Maar daartoe was geld noodig en Van Stolk
was weer de man, tot wien hij zich om hulp richtte.

„Weet U, wat ik noodig heb om een goed afgewerkt
schilderij te maken? 2 jaar bij Gérome^) of zoo iemand op
't atelier te werken. Maar dat kan nu eenmaal (niet), de
subsidie zal ik nooit krijgen als ten Kate ten minste niet

1) Er staat: krachter.
2) Breitner had ook nog aan Munkaczy, den schilder van het beroemde

doek „Christus voor Pilatus", gedacht, maar die was toen al, zooals hij
vernomen had, als volslagen krankzinnig in een gesticht ondergebracht.

63


sterft en particulieren geven wel gaarne als ze maar wisten
dat 't goed zou uitvallen. Fop Smit *), millionair.

Ziet U nu geen kans mij een subsidie te bezorgen van
een paar rijke snuiters in Rotterdam ^ want dat
is de eenige manier om een goed schilder te worden.

Dat ge wurm, dan een aquarelletje, dan een schilderijtje en
eindelijk als ik daardoor zoo veel verdiend heb dat ik zou
kunnen studeeren, ben ik te oud en te beroerd geworden,
nu of nooit, misschien is 't al te laat" ^).

Inderdaad scheen het al te laat te zijn. Want Breitner was
zooals hij zelf schrijft „steeds lijdende" en plotseling open-
baarde zich weer bij hem een kwaal, die hij geheel ver-
dwenen dacht. Op aanraden van doctoren moest hij zoo
spoedig mogelijk in een ziekenhuis gaan. Een groote zenuw-
achtigheid maakte zich toen van hem meester en van ernstig
werken kon geen sprake meer zijn. Hij probeerde het nog
wel, maar het ging niet: „wezentlijk, ik voel me te zwak.
Alles ontsnapt me, mijn lichaam misschien ook nog".

Van Stolk vroeg hij de voorloopige kosten voor te schie-
ten en reeds enkele dagen later lag hij in het ziekenhuis,
waar hij tot Zaterdag 3 Juni zou blijven. 28 Maart 1882
schreef hij van daaruit met potlood den volgenden brief:

Zeer Geachte Heer!

Sedert verleden week lig ik nu uitgestrekt op mijnen rug,
alle beweging behalve die mijner oogen en vingers is me
ontzegd.

Vervelen doe ik me niet. Ik overdenk veel waar ik anders
misschien niet toe gekomen was. Ik heb wat geteekend,
gelezen en geschreven. Maar ik mis ontzettend de natuur,
't buiten zijn en vooral de zon. Ik zie haar alleen schijnen

1) Fop Smit Jr., geboren 29 Sept. 1815, zoon van Fop Jansz Smit en
Jannigje Mak, was reeder van beroep, de bekende firma Stoomboot-reederij
Fop Smit & Co. aan de Oosterkade. Hij woonde aan den Oostblommer-
dijkscheweg n°. 41, thans Bergweg, op de door hem vóór 1870 gebouwde
buitenplaats „Insulinde" (ter plaatse waar nu de Insulindestraat is), waar ook
zijn vermaarde schilderijen-collectie berustte, en overleed aldaar 5 Febr. 1892,
ongehuwd.

2) Dit woord kan ik niet lezen.
3) Geschreven: „in 't Paard van Troye".

64


op een zinken dak vlak voor mijn raam, op den toren en
eenige aardige roode daakjes in 't verschiet en opeen voorbij-
drijvende wolk, gisteren bleef ze weg en bracht me 's avonds
nog even een geelen glans op de muur en groette me van
morgen bij 't opstaan op 't bewuste zinken dak, 't is of ze
weet dat ik van haar hou, van haar koesterende gloed. Wat
zal ik blij zijn als ik (ze) weer kan zien op en ondergaan, weer
kan trachten haar in 't aangezicht te zien. Een mensch kent
't genot niet als hij ook de smart niet gekend heeft. Mijn
vrienden hier brengen me alles waar ze denken dat ik ge-
noegen van kan hebben. Boeken, papier, vertellen me van
hun schilderijen of teekeningen, sinaasappels, sigaretten,
alles wat ik zou wenschen. Mijn bed is overstroomd met
allerlei rommel. De oppassers hebben nog nooit zoo iets
gezien, ze blijven soms twee uren over de tijd en dringen
op allerlei wijze tot me door. Vandaag is niemand geweest
nog. De tijd is twaalf tot twee, die uren ben ik wel eens
onrustig, ik voel dan dat er kans bestaat met de levende
wereld in aanraking te komen. Ik luister wel eens naar de
stappen op de trap en denk dat is hij of zij, maar de tred
gaat mijn deur voorbij, dat zijn onaangename oogenblikken.

Een mijner vrienden heeft me een boek gebracht, Michelet,
1'Amour. Ik herinner me niet ooit meer genot van een boek ge-
had te hebben dan van de voorrede alleen. Een geheel nieuwe
wereld ontrolt zich als 't ware voor mij, wier bestaan ik nooit
gedroomd had, neen ik zou liegen gekend had is 't woord.

Of ik voor die wereld geschapen ben, is een andere
vraag, de tijd zal 't leeren, maar dat ik wensch die vrouw,
zooals hij ze beschrijft dat ze is en wezen kan te ontmoeten
dat wensch ik zeer vurig, maar zooals de meesten zal ook
die niet vervuld worden, men behoeft nu juist geen pessi-
mist te zijn om dat in te zien.

Michelet zelf betwijfelt of den beoefenaar van een art de
luxe dat is de mijne*), wat de menschen ook mogen kletsen
over invloed der kunst op de beschaving en al dat gebabbel.
Louis Blanc, de groote beschavingsman, wilde eens op een
Progrès-souper Gavarni *) (die kolossale artist, eenig) over-

1) Hier heeft de schrijver wat overgeslagen.
2) Deze was toen in Engeland.

65


halen ook zijn krachten te wijden aan een of ander be-
schavingswerk dat hij op touw wilde zetten.

Louis Blanc sprak drie uren met het meeste vuur en over-
tuiging; de aanwezige engelschen luisterden met bewonde-
ring, waren overtuigd. Gavarni zat bij den haard, rolde en
rookte bedaard de eene cigarette na de andere. Blanqui hield
op; allen keken naar den man bij 't vuur, „moi, mais je nie
formellement tout progrès" en rookte bedaard door.

Enfin als men de geschiedenis leest, niet de gemaakte
geschiedenis, maar wat er tusschen de regels te lezen valt,
op en neer, dan grootheid van ziel, kunst, dan weg, niets
dan duisternis. Ik geloof niet dat we staan boven de oude
Egyptenaars, Indiërs, Grieken; we staan eenvoudig op een
ander voetstuk, ladders zijn er niet, 't zijn stuipachtige be-
wegingen van den grond waarop we staan, die ons dan eens
opheft dan op eens opslurpt en slechts damp terug geeft.

Alweer een wijsgeerige beschouwing die evenals andere
ontboezemd wordt zonder dat men weet waarom. Om
dezelfde reden denk ik dat ik meer teekeningen en schilde-
rijen zal maken of romans schrijven dan zakjes meel ver-
koopen of wissels disconteeren (dat heet immers zoo) zoo-
als mijn waarde familieleden. Lieve hemel als ik tengevolge
van een schrijffout de productiefste van alle teekenaars eens
was geweest!

Enfin productiviteit, succes. Chamfort *) zegt, „Ce qui
fait Ie succes de quantité d'ouvrages, est Ie rapport qui se
trouve entre la médiocrité des idees de 1'auteur et la médio-
crité des idees du public".

Mij dunkt voortbrengingskracht en verbeeldingskracht
maken de kunstenaar -f een groote X. Wat hij maakt, niet
hoeveel hij maakt. Millet zegt: il faut travailler comme
plusieurs nègres. Duistere woorden die misschien meer licht
geven dan 't La genie c'est la patience, van ik weet niet wie.
Ik zelf, ik zal de mensch schilderen op de straat en in de
huizen, de straten en huizen die ze gebouwd hebben, 't leven
vooral. Le peintre du peuple zal ik trachten te worden of
liever ben ik al omdat ik 't wil. Geschiedenis wildde ik
schilderen en zal ik ook maar de Geschiedenis in haren uit-

2) Fransch letterkundige 1741-1794.

66


gebreidsten zin. Een markt, een kaai, een rivier, een bende
soldaten onder een gloeienden zon of in de sneeuw is net
zoo goed en meer geschiedenis dan „De nichtjes van Spinoza
komen hem bezoeken vergezeld door hunne mama."

O! dat ik nog eens kon zeggen als Munkaczy, ik heb
bijna alles geschilderd wat ik droomde toen ik 12 jaar was,
dat kan hij zeggen, hem die ik voor de grootste schilder hou
wat ze hier ook mogen zeggen.

Ik hoop dat U nog eens een waar schilderij van me moogt
zien, niet een van de velen die ik zal moeten maken en ook
wel iets is, maar iets waarachtigsch grootsch.

Allemaal verspild vuur
G. H. BREITNER

Over dit „wijsgeerige" epistel bood hij in den volgenden
brief zijn verontschuldiging aan: „'t spijt me dat ik zoo'n
zonderling opstel heb verzonden". Meteen gaf hij toen Van
Stolk inlichting over den staat van zijn gezondheid: „Heden-
morgen merkte ik weder eenige verschijnselen op, die nu
juist niet op beterschap duiden, op spoedige ten minste...
Mijn haar moet geheel afgeknipt worden, ik zal er uitzien
als een muis. . . De Doctor verzekerde me gisteren weer,
dat er niet de minste twijfel bestond aan eene volkomene
herstelling... „Maar laten we over de tijd maar niet spreken,"
voegde hij er heel leep bij".

Breitner wist dat hij zijn ongesteldheid ten deele aan zich
zelf te wijten had. Hij kwam er dan ook rond voor uit.
„Natuurlijk kan iemand hoe verdienstelijk overigens, die
zich door een zekere nalatigheid iets op den hals haalt, niet
op die mate van deelneming en achting aanspraak maken,
die iemand ondervind, die iets zonder de minste schuld te
pakken krijgt; de laatsten zijn er helaas dikwijls 't ergste
aan toe. N.B. Ik behoor niet tot de laatsten."

Ook bijna een maand later, 23 April 1882, was er van
beterschap nog weinig te bespeuren: „Tot mijn spijt moet
ik U melden dat ik nog maar weinig beter (ben) dan een
maand geleden. Ik moet nog voortdurend 't bed houden."
Dit verveelde hem heel erg. „Ik ben vroeger wel eens te
laat opgestaan. Ik geloof dat ik dat in de eerste tijd niet

67


ligt doen zal na mijn herstel. Ik heb er nu genoeg van".
Evenwel, hij troostte zich. Zijn leed was het ergste niet.

„Hiernevens mij ligt een jongmensch, dat van 32 jaar levens
naauwelijks 10 gezond is geweest, tot zijn 20e jaar lijdend
geweest aan beeneter, in die tijd weder (?) ter been en nu
na tien jaar beterschap zijn eene been aan die kwaal te
moeten verliezen en misschien 't andere ook. Wat een ont-
zettend ellendig bestaan!"

Maar van een ander patient, die tegelijk met Breitner en
aan dezelfde kwaal lijdend in het Haagsche ziekenhuis lag,
Vincent van Gogh namelijk, gewaagde hij met geen enkel
woord i). En dit is des te vreemder, omdat Van Gogh, die
sinds bijna 1882 bevriend was met Breitner, het in zijn
brieven voortdurend over dezen heeft 2). In 't begin van
Breitner's ziekte zocht Van Gogh hem dikwijls op in het
ziekenhuis om hem boeken of teekengerij te brengen. Toen
deze begin Juni zelf als patient in dat ziekenhuis kwam,
schreef hij: „Breitner, die nu ook nog steeds hier ligt
ofschoon in een andere zaal en waarschijnlijk gaat hij weldra
weg". Dit was inderdaad zoo, Zaterdag 3 Juni verliet Breit-
ner het hospitaal, blijkbaar zonder naar Van Gogh om te
zien, want deze schrijft 22 Juni nog: „Ik heb van den op-
passer gehoord, dat Breitner dezer dagen het huis verlaten
heeft."

Als herstellende zieke had Breitner met zich zelf en zijn
toekomstplannen genoeg te doen. Vol hoop en vol moed
dacht hij weer aan het werk te gaan. Hij zou zijn best doen.
Maandagavond 29 Mei^) 1882 schreef hij aan Van Stolk,
wat hij zou doen, als hij het ziekenhuis verlaten had: „Mijn

1) Geneeskundige Gids 24 Oct. en 14 Nov. 1930. Ten onrechte wordt
daar op blz. 1060 gezegd, dat Breitner en Van Gogh op één kamer lagen.

2) Veth, blz. 106 en 109. Zie ook de interessante brieven van 1883 op
blz. 110. Voorjaar 1883 schreef hij nog: „Breitner dien ik niet in 't minst
verwachtte, omdat hij indertijd den omgang geheel scheen afgebroken te
hebben, kwam gisteren aanzetten. Dat deed me plezier omdat indertijd - in
't begin van dat ik hier was - hij heel prettig was om mee te loopen. Ik be-
doel samen uit te gaan, niet naar buiten maar in de stad zelf om figuren te
gaan zoeken en aardige gevallen. Er is er geen een hier in den Haag waar
ik mee in de stad zelf, dat ooit heb gedaan, //* w w / « wWw <& J7tf</ / / £

/fer roor^y. (Cursiveering van mij E. W.).
3) Abusievelijk 30 Mei gedateerd.

68


eerste werk zal dan zijn naast het maken (d. i. trachten te
maken) van een of meer aquarellen om een poging te kun-
nen wagen lid te worden van de Holl. Teekenmaatschappij
(tot 20 Juli is de inzending), de schilderijtjes af te maken
waaraan ik bezig was, toen ik zoo beroerd zenuwachtig
werd, dat ik het niet uit kon houden, en dan de bezoeken
af te leggen door mij bij de heer Fop Smit enz. indien U
ten minste nog bij Uw plan blijft, en als 't gelukt mij mis-
schien uit dien schuldenlast zal helpen, die U of een ander
misschien klein toelij kt, maar mij tamelijk lastig is. Ik gevoel
me wel eens als een paard dat last heeft van horsels, met
dit verschil dat 't dier geen schuld heeft aan 't bestaan van
zijn plagen, wat ik — hoe noodzakelijk ook, want hoe wil
men doen, indien men geen geld heeft? Men moet borgen
of vor Hunger crepiren, waar men alleen in de uiterste toe
overgaat — wel heb*). Gelukkig de bezitter! De man die
geen zorg heeft voor huisvesting en onderhouding van
t corpus en zich alleen met de animus heeft in te laten. Wee

dengene die voor beiden tegelijk zorgen moet. U moet niet
denken dat ik aanleg heb om communist te worden, 't zou
wat moois zijn een heel volk van landbouwers, want een
ander communisme is me niet recht duidelijk en waar blijven
dan de geleerden, enfin alle mogelijke lui meer dan de
anderen. Neem me niet kwalijk maar ik heb de vervelende
gewoonte altijd af te dwalen".

In denzelfden brief gewaagt hij ook nog even van den
brand in het gebouw der Academie aan de Coolvest, waarin
tal van schilderijen voor de tentoonstelling waren op-
gehangen. „Heden las ik in de N.R., zoo schrijft Breitner,
„de lijst van een aantal schilderstukken, die gedeeltelijk ver-
brand waren. Gelukkig voor 't nageslacht, nog gelukkiger
voor de makers, ten minste die ik er van ken. Want zonder
twijfel krijgen ze nu 't gevraagde als schadevergoeding!"

De gelukkige makers van de beschadigde schilderijen
waren Johanna Heidenrijk, J. R. Rust, J. D. Huiberts,
Alex W. Liernur, B. Th. van Loo, G. van der Schaft, A.
Nordgren en J. C. Hulsteyn^).

1) Er staat abusievelijk: ben.
2) Zie N. R. Courant 30 Mei 1882, Eerste Blad: Gemengde berichten.

69


Over Breitner's plannen en lotgevallen na zijn herstel
licht ons de ongedateerde brief in, die het postmerk 27 Juli
1882 draagt.

Zeer geachte Heer!

Ik heb mijn brief aan U uitgesteld totdat ik iets te schrijven
had. Zooals ge U herinnert of misschien niet herinnert, heb
ik dit jaar mijn best gedaan lid te worden van de holland-
sche Teekenmaatschappij. Maandag heb ik mijn teekeningen
ingezonden en zijn ze beoordeeld, met de uitslag dat ik niet
ben aangenomen, iets wat ik vooruit wist of ten minste had
kunnen denken. Een teekening was goed, de andere even-
wel zeer slecht, de goede heb ik verkocht aan een der leden.
De slechte was gemaakt naar een schilderij dat ik onder
handen heb en voor U hoop klaar te maken om in Rotter-
dam te laten zien, ik maak het natuurlijk zoo spoedig moge-
lijk klaar. U begrijpt wel waarom, ik hoop dat het goed zal
worden. Nog iets. Toen ik Zondag acht daag hier de
Academie wilde binnentreden om een laatste blik te gaan
werpen op de daar tentoongestelde fransche schilderijen, liep
ik ongelukkig een Rotterdammer tegen het lijf Strieningh*)
nam(e)l(ijk) de directeur der Academie aldaar, die me zon-
der eenige inleiding vroeg of ik hem van de winter wilde
komen helpen, wat ik na hem na zijne conditien gevraagd
te hebben aannam. Of die man me dat alleen gevraagd heeft
omdat hij zich in den haag verveeldde en dus gezelschap
in mij zocht voor die twee uur dat hij er nog bleef of dat
hij 't werkelijk meende kan ik natuurlijk van zoo iemand
niet zeggen: in zijn gesprek liet hij zich ontvallen dat hij
mij had willen schrijven daarover en mijn adres niet wetend
het aan U had willen vragen. Hoe weet die man dat U mijn
adres weet? Ik heb aan die man vreeselijk het land, U be-
grijpt waarom, maar als hij mij met lesgeven gedurende de
winteravonden eenige honderden guldens kan laten ver-
dienen zal 't niet heel veel minder worden.

Zoover als ik hem evenwel ken was 't niets anders dan

1) Jan Striening Jz. (1827-1903) werd in 1881 leeraar aan de Rott.
Academie, directeur is hij niet geweest.

7O


een praatje, eenvoudig om den tijd te dooden. Voor het
oogenblik weet ik niets. Zondag kom ik waarschijnlijk in
Rotterdam, om op verzoek van Papa het doopen van mijn
zusje bij te wonen.

Zonder twijfel gaat het U goed wat gezondheid enz. aan-
gaat: met mij gaat het alles behalve goed. Ik zal trachten
evenwel aan Uw verwachtingen te beantwoorden.

Als U soms het twijfelachtige genoegen mocht hebben de
heer Strieningh te kennen en te spreken, enfin, men doet
het best die man niet meer te laten weten dan hij raden kan.

De heer van der Keilen heb ik laatst nog gesproken,
maar wat hij me van Rotterdamsche toestanden op 't gebied
van schilderkunst of liever van amateurs verteldde, maakt
me grieselig.

Over eenige dagen hoop ik U weer iets te schrijven te
hebben en U dankend voor de tot nu toe betoonde belang-
stelling blijf ik met mijne beste wenschen voor U

T. a. v.

G. H. BREITNER.

Maar de Rotterdamsche benoeming werd wel degelijk
een feit. Breitner werd uitgenoodigd om, te beginnen met
i Sept., aan de Academie 16 of 18 uur les te geven 's avonds
voor een tractement van f 840. Hij zag er erg tegen op, doch
zou het in elk geval aannemen, om door zijn schuld heen
te komen.

En het viel mee. „Gisteravond heb ik mijn eerste les ge-
had," schreef hij aan Van Stolk. „Ik vond het in mijn nieuw
element zoo kwaad niet uit te houden, de avond vloog om.
Ik hoop nu maar dat 't zoo alle avonden zal gaan tot aan
het einde."

Allereerst moest hij nu een geschikt atelier zien te vinden.
En dat was lastig genoeg. De nieuwe huizen waren te klein
en de oude, waarin flinke ruimte was, te duur. In het gebouw
van de Hoogere Burgerschool aan het Van Alkemadeplein
was wel een mooie gelegenheid en de directeur, de heer
Mars, wilde hem gaarne toestaan die te gebruiken, maar de
schoolcommissie was er tegen, zoodat er niets van inkwam


en hij zich voorloopig met een gewone gemeubileerde
kamer in de Aert van Nesstraat moest vergenoegen.

Maar aan het werk ging hij toch. „Nu ik hier in Rotter-
dam ben, ga ik eens wat maken van 't geen hier is en ik
hoop, dat ik van U (Van Stolk) wel de toestemming zal
krijgen eens een kijkje te komen nemen op Uwe graan-
zolders en pakhuizen, die soms zoo schilderachtig kunnen
zijn. Er zijn een paar heele mooie in de Houttuinen" *).

Ondertusschen steunde Van Stolk zijn beschermeling
voortdurend met geldzendingen, waarom deze telkens uiterst
vrijmoedig vroeg. En ook zijn schilderijen trachtte hij aan
den man te brengen door hem bij kunstkoopers te introdu-
ceeren.

De gebroeders Joseph en Pieter de Kuyper, toentertijd
de grootste kunsthandelaars te Rotterdam, werden naar Breit-
ner's atelier gesleept. En ook voor het inzenden op tentoon-
stellingen van Breitner's schilderijen verleende Van Stolk
zijn hulp. Zijn eigen doeken De Hoef smid en de Jonge
dame in 't zwart werden daartoe uitgeleend, soms in hun
geheel, soms ook alleen de lijsten voor andere in te zenden
schilderijen.

De schilder zelf was inmiddels - we zijn in het voorjaar
van 1883 - weer naar Den Haag getrokken en had zich
geïnstalleerd aan de Beeklaan onder Loosduinen, adres den
heer Schrijver. Somwijlen maakte hij een uitstapje naar
Rotterdam voor familiebezoek. Hij bezocht dan meteen de
kunstkoopers en rapporteerde Van Stolk zijn bevindingen:
„Zondag ben ik nog in Rotterdam geweest en bij Deich-
man *) en ben verbaasd en woedend geweest over de verre-
gaande stupiditeit en pedanterie van dien heer. Alle schilde-
rijen daar aanwezig waren beneden kritiek, waren enfin
't gewone duitsche academietuig. En zulke croutes, zulke
korsten worden zonder twijfel heel duur, hij verzekerde 't
ten minste, aan de Rotterdammers verkocht. Mastenbroek^)

1) Met deze twee mooie pakhuizen in den Houttuin, waar Breitner's
vader toen woonde, zullen wel de nog bestaande nr. 46 (afgebeeld in Oude
huizen van Rotterdam, blz. 79) en nr. 12 (afgebeeld in Rott. Jaarboekje 1926,
blz. 190) zijn bedoeld.

2) Kunsthandel H. Deichman, Zuidblaak 84.
3) Kunsthandel J. van Mastenbroek, Schiedamschedijk 139.

72


ten minste heeft wel eens een goed hollandsch of fransch
schilderij van Daubigny, Rousseau, Millet of Corot en ook
veel andere, slechte dingen als Bougerreau, Perronet en
hunne leerlingen, maar daar is toch altijd een zekere kant
in, iets dat ik me kan begrijpen dat door leeken mooi, heel
mooi gevonden wordt. Maar dat duitsche goed is zoo af-
grijselijk, zoo hemeltergend gemeen van kleur en behande-
ling en onderwerp, zoo vervelend en flauw, dat ik me
waarachtig niet begrijpen kan, hoe die dingen nog gemaakt en
verkocht worden, enfin 't laatste kan ik me van mijn eigen
werk ook moeijlijk begrijpen".

Breitner was in die dagen druk aan het werk en vond
er voldoening in: „Ik ben behalve die schilderijen voor U
nog aan een markt van 1-2 meter bezig, die misschien nocit
klaar komt en een aantal aquarellen. Eindelijk begin ik zoo
een beetje te merken, wat ik kan en niet kan, me meer
thuis te gevoelen in 't leven dat ik lei en op te merken, dat
ik moet zoeken en wat niet, over 't geheel wat gezonder
te worden".

Ook de literatuur verwaarloosde hij niet: „Eenige, de
eerste bladzijden uit Un Page d'amour van Zola las ik
gisternavond. Heel mooi, heel mooi waren die, ik hoop dat
't zoo doorgaat. Nog nooit heeft Zola me zoo getroffen".

Maar strubbelingen met Van Stolk over fïnancieele aan-
gelegenheden bleven niet uit. Er scheen een soort van con-
tract tusschen hen te bestaan, waarbij Breitner zich ver-
plichtte om binnen een bepaalden tijd zijn schulden in
termijnen af te lossen of schilderijen gereed te hebben.

Noch van het een noch van het ander kwam evenwel veel
te recht. Ten slotte bleek, dat Breitner het contract eigenlijk
in t geheel niet gelezen had. Begrijpelijk is het, dat Van Stolk
hem daarover wel eens kapittelde. Hoe de schilder daarop
reageerde moge uit den volgenden brief blijken.

Ik meen October 1883
Zeer Geachte Heer!

Indien U mij wilt helpen en dat weet ik, geloof dan in
mij en helpt niet mee om mij af te breken, dat lieden die

1) Dateering van Van Stolk.

73


of onverschillig zijn of vijandig zoo gaarne doen. Geloof
toch dat de heeren de Kuyper kunstkoopers zijn en niet
voor eigen rekening tusschenmenschen, die mij zullen hel-
pen als hunne principalen of liefhebbers mij willen helpen.
Geloof toch dat liefhebbers er toe gebracht, gedwongen
moeten worden iets mooi te vinden dat wil zeggen de lief-
hebbers die koopen, want de anderen zijn meestal niet in
staat daartoe.

Wat gelooft ge bijv., dat iemand als F. Smit een schilderij
koopt omdat hij dat mooi vind, al was het door de grootste
kunstschilder geschilderd, of omdat het van een grooten
naam is en veel geld kost; hij heeft immers zelf gezegd dat
hij geen schilderij onder duizend gulden koopt; iemand die
zoo iets zegt of zoo iets in den mond gelegd kan worden
is de ware man niet; iemand die prullen koopt omdat hij
ze mooi vind, staat bij mij hooger dan iemand, die door
verkoopers geholpen een kabinet samensteld uit de grootste
namen van Europa omdat ze zoo duur zijn. Neen ik moest
iemand hebben, die mijn werk mooi vindend het meende te
begrijpen, er toekomst in zag en als een kampioen der oud-
heid zijn zwaard aangordde en met alle mogelijke macht
voor mij streed om mij die plaats te veroveren die eiken
nieuweling zoo hardnekkig betwist wordt, in het volste
vertrouwen dat zijn beschermeling en niet het publiek of
wat voor publiek doorgaat gelijk had. In U heb ik die ge-
vonden of niet gevonden. Gij moet vertrouwen in mij
hebben, mij gelooven. En als Ge iemand gelooven wilt over
mij, geloof dan een schilder, iemand als Mesdag of Blom-
mers of Maris, maar geen de Kuyper en consorten. Als die
mannen de schilders zeggen, geef 't op want er zit niets in,
trek dan Uwe handen van mij af, maar als die menschen
zeggen, helpt hem, help mij dan en help mij in mijn strijd
om 't bestaan.

Enkelen zijn er gekomen zonder hulp, anderen weer niet-
tegenstaande alle mogelijke tegenwerking en tegenspoed,
maar laat zeer laat eerst. Dikwijls veroverd zich een gewoon
talent een plaats in de gunst van 't publiek terwijl een groo-
ter achterblijft, waar ik zelf in mijn kort leven een voor-
beeld van gezien heb. De weg is moeilijk, dat weet ge, voor

74


een figuurschilder is hij al heel moeilijk, wanneer hij geen
ruim uitstrekkingsvermogen bezit dat natuurlijk gewoonlijk
alleen door geld verkregen word.

Een landschapschilder is alleen met de natuur vrij wat
makkelijker en goedkooper te genaken dan zijn natuur-
genooten (schilders), die overal voor betaald en onderhouden
moeten worden. Ge moest eens weten wat een hofhouding
Rosa Bonheur er op na hield. Ik hoop bijvoorbeeld niet
dat U boos zult worden, als ik zoo vrij ben mijn opinie te
zeggen over Uw aanbod tot voorschot.

Ten eerste zit ik even als iemand die niets uitvoert en
toch moet leven diep in de schuld, alleen omdat mijn arbeid
niet betaald word, ten minste niet genoeg. Ik werk, ik heb
dus recht van bestaan. Nu wordt het nut van mijn arbeid
geloochend en mij mijn recht van bestaan betwist. Geef
tekenles en je krijgt te eten, word me toegeworpen, goed
ik neem het aan. Maar de schuldenlast verminderd niet,
omdat mijn inkomen naauwelijks genoeg (bedraagt) om
mijne behoeften te bestrijden.

Gij geeft mij voorschot op voorschot, mijn tractement
gaat op, bij t einde van de winter bin ich so klug je wie
zuvor. De hulp van U is geen hulp geweest tot vooruitgang,
alleen tot achteruitgang. Als ik bij het einde van de winter
niet kan beschikken over een flinke som, dan heb ik niets
gehad aan die wintercampagne en dan had ik liever wat
meer armoe geleden in den Haag en vrij gebleven.

Wanneer U met mij komt bij Oldenzeel *) of bij Fop Smit
of bij iemand van dien aard, dan moet ge mij helpen maar
niet hen. Geloof me, zoolang niet een schilderij van mij op
een of andere groote expositie heel mooi of heel leelijk ge-
vonden word, dat wil zeggen zoolang ik niet berucht of
beroemd ben, zullen die menschen geen vinger voor mij
verroeren; ik weet wel dat U dat ongeloofelijk vind, maar
vraag 't eens aan schilders, niet aan Melis )̂ want dat is mijn
vijand of liever de vijand van ieder jong mensch, dat hier
waagt zijn hoofd op te steken, want er zijn nog verscheiden
jonge schilders hier onbekend die een nadere kennismaking

1) Kunsthandel Oldenzaal, Zuid blaak 16.
2) Henri Johannes Melis, geb. Sas van Gent 1845, overl. Charlois 1923.

75


wel waard zijn, ook niet aan Rochussen die geen strijd
gekend of gewild heeft, maar de mannen die ik zoo even
noemde en die ik beschouw als mijne meesters in de kunst,
ook aan Mauve en hoor wat ze zeggen en hecht dan nog
eenige waarde aan de praatjes, van meer af en hij is koppig,
van lui die goed beschouwt er toch eigentlijk niets van
weten. Ik verneem ten minste uit zeer goede bron dat de
Kuyper die schilderd een vreeselijk prul moet zijn.

Ü moet dus trachten gedaan te krijgen van de Rotter-
dammers door uwe moreelen invloed, dat ze schilderijen
die ze eigentlijk leelijk vinden en niet eens van een grooten
naam zijn maar van iemand die nergens bekend is dan een
beetje in den Haag en alleen onder de schilders, dat ze van
die man schilderijen koopen en goed betalen, wat nog
nooit aan een armen schilder (aan een rijken natuurlijk wel)
overkomen is; en daar moet ge een ijver en een krachts-
ontwikkeling bij aan den dag leggen die aan het ongeloofe-
lijke grenst en dan nog zal 't U misschien niet gelukken die
lijdelijke tegenstand te overwinnen die altijd aan iets nieuws
of onbekends geboden wordt, de deuren te doen openen
die zoo spoedig gesloten worden en zoo moeilijk opengaan,
want iederen liefhebber, niet de ware natuurlijk, maar
't meest voorkomende en rijkste soort beschouwt een schilde-
rij van een jong schilder als het paard van Troye en sluit de
deur.

Hoeveel te minder zal U dat dan gelukken, als ge u schaart
aan de zijde mijner vijanden en hen helpt in hun tegen-
stand. Indien gij niet voor mij zijt, zijt ge tegen mij. Dat
ge mij aanspoort tot ernst in mijn streven eer ik in U en
ik streef ook naar ernst en juist omdat ik daarheen streef,
kan ik niet achten op de wenschen en 't liever zus of zoo
van dezen of genen liefhebber of kunstkooper. Als ik U
door dit schrijven niet tot een enthousiast voorvechter van
mij gemaakt heb, is 't doel daarvan gemist en ge wordt
zonder het te willen mijn vijand, mijn tegenstander, want ge
schaart U dan aan de zijde van degenen die ik moet ten
onder brengen, die ik den nek moet laten buigen na hevige
strijd en lijden of die mij zullen vertrappen en bespuwen
en uitlachen, als ik van uitputting 't opgeef.

76


Uwe finantieele (hulp) is veel waard maar zooals U zelf wel
weet onvoldoende, uwe moreelen is door zijn waarschijnlijke
werking van vrij wat grooter beteekenis en die verleent ge
mij niet, omdat ge geen vertrouwen meer in mij stelt.

Onze volgende ontmoeting zal mij bewijzen of ik U be-
houden heb of verloren; een geheime stem zegt me het
laatste, vergeef me dan dat ik U waarschuwde voor de kloof
die zich opende tusschen onze voeten en U tijd gaf over te
springen.

Met wezentlijke smart zie ik U heengaan, maar de afstand
die ons scheidt is te groot, mijne stem dringt niet door tot
uwe ooren en ik ben weer alleen op die eindelooze vlakte
en de ridder die mij mee zou nemen op zijn klepper is al
lang uit het gezicht verdwenen".

De volgende brief van 6 Oct. 1883 is geschreven uit
Assen, waar Breitner sinds eenige dagen was ten huize van
den smid H. Hasper in de Mulderstraat. Hij vond het er
zeer mooi, maar om er goed van te kunnen profiteeren,
schreef hij, zou hij wat ruimer in zijn duiten moeten zitten.
Als dus Van Stolk hem wat geld zou willen sturen, zou
deze hem er „verdoemd" veel pleizier mee doen, maar hij
kon niet beloven het spoedig terug te geven.

Van Stolk ging er blijkbaar niet op in, want eenige dagen
later is Breitner reeds in Den Haag terug en schrijft hij aan
dezen, dat hij het in Drente „niet houden kon", maar er
toch een paar goede studies gemaakt had. Ter afdoening
van schulden en voorschotten biedt hij weer aan, om van
Van Stolk of een zijner familieleden een half- of heel-levens-
groot portret te schilderen, doch deze slaat dit af, omdat
hij vreest dat Breitner het toch niet tot een goed einde zal
brengen.

De schilder probeerde het nu op andere wijze. Hij zond
Van Stolk een schilderijtje, dat meer was in Van Stolk's
geest dan het vroegere werk. „Ik hoop dat U er (aan) denken
moogt, dat ik mijn maag moet vullen, al ben ik kunstenaar,
en ook die van eenige andere menschen, die 't ongeluk
hebben gehad, met mij in aanraking te komen". . . Mogt
het schilderij U bevallen, dan hoop ik dat het U zal geluk-

77


ken het te verkoopen, U hebt anders veel kans een verzame-
ling Breitner te krijgen, maar misschien wilt U dat juist."

Van Stolk hielp en Breitner was in al zijn ellende zeer
dankbaar: „Ik zou U wel iets willen zeggen, maar ik kan
het niet doen. Misschien hebt U nog wel brieven van mij
uit 't laatst van verleden jaar, meen ik, als U die eens over-
las, geloof ik, dat wel goed zou zijn. Ik gevoel me zoo
machteloos, zoo ellendig. Ontvang mijn dank, wezentlijk
mijn hartelijken dank voor Uwe hulp, die zoo juist van pas
kwam."

Maar niet alle brieven waren in dezen warmen toon gesteld.
Toen in het voorjaar van 1883 de cursus aan de Academie

afgeloopen was, had Breitner een visite afgelegd bij Strie-
ning, die hem verzekerde, dat hij uitmuntend voldaan had.
Breitner was daar zelf ook van overtuigd. „Want mijn
klassen waren altijd, hoe talrijk ook, de rustigste, want ik
behandelde de jongens goed en leerde ze zooveel mogelijk,
de eenige manier om orde te houden". Dadelijk daarop trok
Breitner weer naar Den Haag, want schreef hij: „Rotterdam
heeft me ncoit erg aangetrokken en ik ging dus in den Haag
mijne vacantie doorbrengen, wat ik ten minste als zoodanig
beschouwde." Blijkbaar rekende hij dus op een her-
benoeming voor den volgenden cursus. Toen hij evenwel
niets van een benoeming hoorde, informeerde hij bij Strie-
ning hoe de zaak stond, waarop hij van dezen „zulk een
vuil briefje ontving, waarin die man zich in al zijn hatelijk-
heid en schijnbare gemoedelijkheid aan mij vertoonde, dat
ik mij haastte te doen, wat men gewoonlijk met iets heel
vuils doet."

Maar ook Van Stolk zelf kreeg in dien boozen brief een
veeg uit de pan. De schilder verweet hem zijn verkeerden
kijk op zijn kunst. „Gij als leek zult er nooit toe gebracht
kunnen worden - anders was het al lang gebeurd - mijne
denkbeelden te verdedigen, althans te eerbiedigen. En mij
wel helpend uit Uwe eigen middelen, door het verdacht
maken van mijne degelijkheid, op wat U noem*- impressio-
nisme, waarvan U, vergeef me de beteekenis niet eens
schijnt te snappen, zelf belet, dat ook anderen mijn werk
koopen."

78


Doch het slot van den volgenden brief (9 Nov. 1883)
luidde al weer heel anders: Ik dank U intusschen zeer voor
de welwillendheid, 't is wel een beetje banaal dat 200 te
zeggen, maar ik ben U heusch heel dankbaar; een artist te
helpen, wiens werk door iedereen onbeduidend gevonden
wordt, is niet ieders roeping."

In denzelfden brief gaf hij verslag van een bezoek aan
de kunstzaal van de heeren De Kuyper aan de Geldersche-
kade *), dat ik hier even afschrijf: „De inrichting van de
heer de Kuyper is bepaald splendid, mijn schilderijtje hangt
heel goed; 't spijt me dat ik geen vernis mee genomen had,
dan zou ik 't even uitgehaald hebben. Zou 't niet mogelijk
zijn dat ik iemand uit Rotterdam daarvoor stuurde? In de
afgesloten kamer ben ik geweest. Hoe vindt U 't schilde-
rijtje van Feyen*)?

De heeren de Kuyper waren naar Parijs om iets nieuws
op te richten zooals de bediende me vertelde. Ook weer
ten bate van de jonge artisten. De bediende vertelde me
heel veel, meer dan ik onthouden heb, een erg lief mensch
schijnt 't te zijn. Kent zijn rol goed. Gaarne had ik U een
visite gemaakt. Nu mijn schilderij geteekend is zal ik 't wel
gaauw verkoopen denk ik. Zoo'n naam als de mijne. Er
waren niet veel hollanders vertegenwoordigd, weet U niet
van wie 't groote doek, een dame, is in de benedenkamer?
Ik zou 't wel willen weten".

In het voorjaar van 1884 scheen een van Breitner's illusies
verwezenlijkt te zullen worden. Hij zat sinds midden Mei
ongeveer te Parijs en zou daar wellicht op een schilders-
atelier geplaatst kunnen worden, maar daarvoor was geld
noodig. Weer werd Van Stolk te hulp geroepen. 5 Juni
schreef hij hem uit Parijs: „Er bestaat misschien gelegenheid
voor me op 't atelier van Cormon te komen of Cabanel, maar
ik heb geen geld. Ziet U geen kans me wat te verschaffen?
Alles is hier zeer duur, ateliers beneden de 500 francs niet
te krijgen, ik heb er heden een (gezien) van 450 francs,
't was 2 vierkant groot en lag op 't zuiden. Ze zien me
overal aan hier voor een noor, norwégien of anglais, nooit

1) Gelderschekade 16, Kunst-Club (Adresboek 1886).
2) A. Feyen-Perrin, La ramasseuse de moules.

79


voor een allemand. Ik woon hier op een kamertje van een
hotel meublé, Rue Boinod 8, au coin des Boulevards Barbès
et Ornano, goedkoop genoeg, maar ik heb er niets aan.
Wat mij mankeert is de manier van schilderen, 't métier dat
ik niet ken en wat ik nu zie dat de Franschen zoo buiten-
gewoon sterk bezitten en wat ik wel geloof dat men hier
leeren kan. Ik ben nu in Parijs, wanneer iemand die rijker
is dan ik mij hier een jaar of een half jaar (voor een paar
duizend francs) wil laten blijven, is mijn toekomst vrij wat
zekerder, dan dat ik na acht daag weer naar Holland moet
terugkeeren. Den toestand is slecht, zoodat er weinig kunst-
koopers gevonden worden die geld voor een jongmensch
willen geven. Men ziet hier niets anders dan Millets en
Corots en soms heel leelijke. Ik hoop dat U in staat zult
zijn mijn wensch te verwezentlijken; ik stel ook genoeg ver-
trouwen in U dat ge dat doen zult als ge kunt".

Van Stolk wilde blijkbaar niet alleen de kosten dragen
van des schilders verblijf in Parijs. Hij ried aan om ook
Fop Smit aan te klampen, waarover Breitner reageerde:
„Hoe kan ik aan F. S. schrijven wat ik U schreef, 't Is zeven
of acht jaren geleden dat ik U de brief (schreef) die ons zoo
naauw verbonden heeft en ge kunt weten B^̂ rö/a? ik me
juist tot U wende. Die man ken ik naauwelijks, ik ben
huiverig het te doen, als hij weigert, wat dan? Schrijf me
of ik 't dan doen kan en hoe, schrijf me, als 't kan per om-
gaande want ik blijf zoo lang niet meer hier."

Inderdaad duurde zijn Parijsche verblijf slechts tot
November; toch was hij er in geslaagd om een maand op
het groote leerlingenatelier van Cormon te werken; brieven
over het laatste halfjaar van 1884 ontbreken, alleen schrijft
de schilder op Oudejaarsavond aan Van Stolk een harte-
lijken nieuwjaarsbrief, dien deze aanstonds beantwoordde.
Breitner zond Van Stolk twee brochures toe: Opzoomer,
Wezen en grenzen der kunst en Ter Meulen, Kunstwaarde
en wilde graag diens oordeel daarover vernemen. Tevens
deelde hij mee, dat hij aangezocht was om in te zenden op
de driejaarlijksche tentoonstelling van schilderijen te Rotter-
dam. Een van de gestelde eischen was, dat de ingezonden
schilderijen 0/* moesten zijn. „Ik wou," klaagde Breitner,

80


„dat ik wat minder <&z///<?g, &zra/ê/£r, £<?#ƒ,? r0/ff/>öJ7//> en
^o/ör/V/ had en wat meer van dat eene noodige, #ƒ had.

Dit eerste halfjaar van 1885 woonde Breitner in Huize
Stadwijk, Beeklaan te Loosduinen. Hij verdiende wel meer
dan het vorig jaar, maar „hij zat er toch nog bar in", d.w.z.
in de schulden. Een bestelling uit Amerika om voor een
£ 100 een tamelijk beroemd doek van een oude meester
(ook zeer beroemd) te copieeren *), gaf wel eenige opluch-
ting, maar de Rotterdamsche bron kon nog lang niet op-
drogen. Ook decoratief werk, dat een vriend hem opdroeg,
bracht wat in, maar dit was al lang weer voor wat anders
bestemd: „Als ik geld overhouw, ga ik een studiereis maken
naar een of ander dorpje in Braband of Gelderland".

Doch Van Stolk hoeft niet te denken, dat hij lui is of
dat hij Van Stolk's schilderijen, die hij nog onder handen
heeft - de Hoefsmid is al belangrijk verbeterd - zal ver-
kwanselen. Hij heeft te veel achting voor hem om zoo iets
te doen.

Maar de verhouding wordt er toch niet inniger op, de
correspondentie hokt vrijwel een anderhalf jaar lang en
wordt dan, nadat Breitner naar Amsterdam was vertrokken,
weer met den volgenden brief van 22 December 1886 ge-
opend.

(Amsterdam 22 December 1886)2).

Zeer Geachte Heer,
Van mijnen geëerden vader vernam ik dat UEd met be-

langstelling gevolgd hebt, wat er in de laatste tijd alzoo
over mij gezegd is en geschreven en dat zoo langzamerhand
een plaatsje ingeruimd word.

Misschien hebt U ook kennis gekregen of wel zeker weet
ik dat, dat ik mij aan de leiding van den heer Allebé toe-
vertrouwd heb.

Ofschoon ik nog niet kan zeggen dat ik er iets van merk,
dat ik hier iets leer, wil ik toch de tijd niet vooruitloopen

1) Dit zal wel 100 dollar moeten zijn. Volgens Veth blz. 118 schilderde
Breitner een kopie naar de Anatomische les van Rembrandt in het Maurits-
huis. Dat „tamelijk beroemd" is prachtig.

2) Met potlood bijgeschreven door den geadresseerde.

8 l


en misschien 2al zelf de verbetering groot zijn, al zou 't maar
zijn dat 't mij duidelijker voor de geest zou staan dan nu,
wat ik van mij zelve in 't vervolg te hopen heb.

Tusschenbeide kijk ik Uwe brieven nog wel eens in, en
dan spijt 't mij altijd dat ik eigentlijk de schuld ben door
mijn onstuimigheid van de verkoeling, die er tusschen ons
heeft plaats gevonden, want er straalt in uwe brieven altijd
een groote mate van belangstelling voor *) mij in door.

Op 't oogenblik ben ik bezig aan een grcote schilderij
van artillerie in 't duin of op de heide die ik hoop aan UEd
aan te bieden ter delging van de groote schuld die ik tegen-
over UEd. op mij genomen heb en waarbij, ik durf 't nu
wel te erkennen ofschoon ik 't toen niet zou geloofd heb-
ben, mijn voortbrengingskracht wel wat overschat heb.

Bij die gelegenheid hoop ik dan ook (u) persoonlijk te
zien en wenschend, dat dat ons beiden zal verheugen,

blijve ik met de meeste Hoogachting en vriendschap
Uw zeer toegenegen dr.

G. H. BREITNER.

Amsterdam, Rijksacademie van Beeldende Kunsten, Stad-
houderskade 89.

Den Heer A. P. van Stolk
Rotterdam

(Beantwoord 23 Dec. 86) 2).

Maar reeds het volgend jaar komt de finale met een trits
van op drie opeenvolgende dagen geschreven brieven, ge-
dateerd 11, 12 en 13 Oct. ie Parkstraat 438 b/d Linnaeus-
straat.

Breitner had weer geld noodig en vroeg per omgaande
aan Van Stolk f 150.-. „Waarde Heer, laat me deze maal
nu niet in de steek," zoo luidde het slot van den eersten
brief.

Doch Van Stolk had er blijkbaar genoeg van en weigerde,
waarop hij het volgende epistel ontving: „Waarde Heer,
Stuur nu in Godsnaam 't gevraagde. Aan Uwe mooie philo-

1) Er staat: van.
2) Met potlood bijgeschreven door den geadresseerde.
82


sophische beschouwingen heb ik niets, daarmee kan ik geen
schuldeischers betalen. Indien ge werkelijk mijn vriend wilt
zijn, doe nu dat wat ik U vroeg. UE. kunt toch wel begrij-
pen, hoop ik, dat ik in buitengewoon moeilijke omstandig-
heden - wat bedoelt U in hemelsnaam met mij zelf helpen,
kan ik van studiedoek goud maken, denkt U dat? Wat is
tegenspoed? Moet mijn atelier, 't eenige goede wat ik ooit
gehad heb verlaten, omdat U mij weigerd mij een voor U
zoo betrekkelijk kleine som te geven. Ik begrijp U niet. Ik
begrijp U niet. Stuur me nu wat ik vroeg. In afwachting
G. H. Breitner."

En den volgenden dag kwam een niet minder heftig
vervolg, 13 Oct. 1887: „Waarde Heer, Om nu nog even
terug te komen op Uw briefje: „zoodat ge zelfs een naam
verworven hebt, die het Rijksmuseum in meer stukken
('t beste)? bezit, zijt ge voldoende gevestigd om U zelven
te helpen". Mag ik U vragen waarin die vestiging bestaat (en
weet U wel voor wat geringen som 't Rijk eigenaar werd
van dat stuk)? Heeft na dien dag ooit een Rotterdammer,
Hagenaar of Amsterdammer mij een dergelijk stuk tot zoo-
danigen prijs besteld? En bewijst mijn verzoek aan U niet
genoeg, dat ik hoe goed dan ook mijne omstandigheden op
't oogenblik mogen zijn, niet genoeg dat ik werkelijk in zeer
moeilijke omstandigheden verkeer? En gelooft ge dat ik U
dat verzoek zou gedaan hebben, aan U wien ik nog zoo
groote verplichting na te komen heb, zonder dat ik in de
bepaalde onmogelijkheid verkeerde die som langs eene
andere weg te krijgen? Ja, indien ik iemand was, waarvan
men kon zeggen, die en die hebben schilderijen gekocht en
goed betaald, dan zoudt ge gelijk hebben, maar nu niet. Ik
hoop dus, en niet zonder reden, dat ge mijn verzoek zult
gevolg geven voor den 15e dezer, ' t is voor mij waarlijk
alles behalve aangenaam zulke dingen te moeten schrijven,
maar de noodzakelijkheid dwingt me er toe. Er zijn van mij
meer onverkochte dan verkochte schilderijen in de wereld.
De Charge, die ik in Rotterdam denk te exposeeren, be-
stemde ik voor U. Wilt ge wat anders hebben, ook goed.
Maar laat me deze maal niet in de steek, want ik zit er blik-
sems beroerd mee in. Na groete t.t. G. H. Breitner".

83


Van Stolk bleef evenwel standvastig weigeren en schijnt
neg weer zijn standpunt uiteengezet te hebben, waarop het
volgende kladje van Breitner het antwoord gaf: „Savoir tout,
e'est tout pardonner. Waarde Heer, Ge hebt volkomen on-
gelijk niet alleen, maar ge handelt zeer verkeerd tegen mij,
zeer verkeerd. G. H. Breitner."

Dit was het einde. Het kon moeilijk anders komen. Hoe
dankbaar Breitner ook was voor Van Stolk's steun en hoe
roerend hij meer dan eens daarvan getuigde: „U zijt voor
mij wat Kneppelhout was voor de Bock", hij kon of wilde
blijkbaar niet beseffen, dat het niet eeuwig zoo kon blijven
en het is alleszins verklaarbaar, dat het voortdurende aan-
kloppen Van Stolk te bar werd. Maar jammer is het en wie
pas de brieven, die beiden, schrijver en geadresseerde, tot eer
strekken, gelezen heeft, vindt het dubbel jammer, dat tusschen
deze twee menschen, met van beide kanten den goeden wil
om elkanders inzichten en meeningen te respecteeren, de
vriendschap niet kon blijven bestaan.

Zoover mij bekend hebben zij beiden elkaar nooit meer
geschreven, laat staan ontmoet. Van Stolk overleed in 1894
(4 Nov.) en toen Breitner in 1901 zijn groote tentoon-
stelling in Arti te Amsterdam inrichtte, vroeg hij aan de
weduwe de schilderijen te leen, die voor zoover hij wist in
haar bezit waren, namelijk:

1°. een schilderij, doekmaat 100 x 60, voorstellende een
hoefsmid,

2°. ruiters in de sneeuw en
3°. „als ik het wel heb, twee dametjes in een atelier,

maar daar ben ik niet zeker van."
Door de ziekte van mevrouw Van Stolk konden de

schilderijen niet tijdig aanwezig zijn, maar na de tijdelijke
sluiting van de tentoonstelling op 18 Dec. en de heropening
op 2 Januari, waren zij alle drie opgehangen en liet Breitner
ze verzekeren: hoefsmid voor f 3000.-, ruiters in de sneeuw
f 1500,-, atelier-interieur f 1000,-.

Het was op die tentoonstelling, dat Breitner op Van
Stolk's zoon, den onlangs overleden C. A. P. van Stolk,
toekwam en hem vroeg of hij niet Van Stolk was. Toen

84


17- A. P. VAN STOLK 1822-1894.


zij in gesprek waren gekomen, haalde de schilder uit zijn
portefeuille een bundeltje op de vouwen doorgesleten brie-
ven te voorschijn en zeide: „Dit zijn de brieven van Uw
vader, die ik altijd bij mij draag."

Het zou wat waard zijn om deze brieven naast die van
Breitner te kunnen leggen, maar dit is helaas niet mogelijk.
Hoogstwaarschijnlijk zijn zij na den dood van den schilder
vernietigd.

De plaatjes, die dit artikel vergezellen, zijn de volgende.
Allereerst het zelfportret van den schilder, zooals hij er uit-
zag, toen hij de brieven schreef, omstreeks 1883. Het is het
schilderij dat vroeger in het bezit was van Jan Veth. Deze
was er zeer mee ingenomen. „Hij mocht het met des te meer
stelligheid in zijn bizondere kwaliteiten loven", zoo schreef
Veth er over in het Breitneralbum van 1904, „omdat hij,
door de gelegenheid om het altoos weer te zien en te her-
zien geacht kan worden er een bezonken oordeel over te
bezitten. Deze slechts in schijn onbesuisd geborstelde kop
dan is met de volle kwast vol zwaarverzadigden grijsrossen
toon, voortreffelijk tegen den diep rooden grond uitgeboet-
seerd, zoo trotsch en zoo soepel dat, wanneer de furieuze
schoonheidsopbruising ook nog evenzoo geëquilibreerd als
direct ware uitgesproken, men reden zou hebben aan niet
minder dan een Velasquez te denken".

Door de vriendelijkheid van den tegenwoordigen eigenaar,
den heer C. G. Vattier Kraane te Amsterdam, en door be-
middeling van de firma E. J. van Wisselingh & Co. aldaar
is de reproductie van dit zelfportret aan mijn opstel toe-
gevoegd kunnen worden.

Dan in de tweede plaats het in deze brieven meermalen
genoemde schilderij De Hoefsmid, vroeger in het bezit van
den heer A. P. van Stolk, thans eigendom van den heer
H. ten Cate te Almelo, die met groote hoffelijkheid mij een
foto deed toekomen. De kunsthandelaren J. A. van Eijk en
B. H. A. Ungej Sr. te Rotterdam en Frans BufTa & Zonen
te Amsterdam hadden mij behulpzaam den weg naar het
gezochte schilderij gewezen.

Een foto van den man, aan wien de brieven gericht zijn,

85


eveneens uit 1883, ontving ik door vriendelijke bemidde-
ling van zijn dochter, Mej. G. P. van Stolk te Rotterdam.

En ten slotte wordt een fragment van een der brieven
van Breitner hier in fac-simile weergegeven. Gekozen is
daarvoor de passage uit den brief van 21 Oct. 1879, waarin
hij het bekende stilleven, het schilderij dat thans eigendom
is van de firma E. J. van Wisselingh & Co. te Amsterdam,
beschrijft en er een krabbel van geeft.

EEN ONBEKEND HOUTSNIJDER

A. Craenendoncq, Hout-Plaatsnijder te Rotterdam, maakt
bij deze aan zijne Vrienden en Begunstigers bekend, dat hij
voor eenigen tijd te Gorinchem gaat wonen, en aldaar zal
blijven voortgaan met het Snijden van allerhande Houten
Platen, Handteekeningen, Letters en Vignetten, ook voor
Tabakszakken, Katoen-Drukkerijen enz. enz. Zijn adres is
boven den Heer Ten Haag, kruidenier op de Hoogstraat, te
Gorinchem; ook kan men de Commissiën en Boodschappen
voor hem bezorgen bij de Heeren Hendriksen Jr. en Ulrich,
Drukkers en Boekverkoopers op de Botersloot over de
Nieuwe Markt te Rotterdam.

Rotterdamsche Courant 5 Juny en 25 Dec. 1817.
86


18-19. DE „SARA LYDIA" NAAR EEN AQUAREL VAN J. SPIN
EN OP EEN THEEKOPJE IN HET MUSEUM VAN OUDHEDEN.


