

The background is a painting of a harbor scene. In the foreground, a woman wearing a white cap and a dark dress stands with her back to the viewer, looking towards a large wooden boat. The boat has a large red sail and a long wooden pole extending from its deck. In the background, other boats and figures are visible on the water. The sky is a mix of blue and white, suggesting a bright day. The overall style is impressionistic with visible brushstrokes.

de schilders van

Katwijk

W BOOKS

VOORWOORD SONNY SPEK 7
VOORWOORD GREET VAN DUIJN 9
KATWIJK KUNSTENAARSDORP 11

Periode	
1873-1890	28
Periode	
1890-1910	76
Periode	
1910-1930	204
Periode	
1995-2025	222

LITERATUUR 236
COLOFON 239

<< p. 2: **Willy Sluiter**, *Terugkomst van de Haringvisserij*, Katwijk, aquarel, 48 x 52 cm.

Katwijk's Museum, collectie Genootschap Oud Katwijk, inv.nr. 3672

< p. 4: **Johan Meijer** (1885-1970), *Wurf en Oude Kerk*, marouflé, 50 x 70 cm. Particuliere collectie

REDDING OUDE KERK

In 1885 vond de eerste gezamenlijke kunstenaarsactie plaats: de redding van de Oude Kerk. Om de Oude Kerk voor sloop te behoeden, werd een commissie opgericht en kunstenaars gevraagd kunstwerken te schenken. In de *Katholieke Illustratie, zondags-lectuur voor het Katholieke Nederland*, no. 12, 19e jaargang 1885-1886, gaat de redactie uitvoerig in op deze kunstenaarsactie: "Ofschoon het aloude visschersdorp Katwijk aan Zee zich over het algemeen bijzonder in de belangstelling onzer vaderlandsche schilders verheugen mag men denke slechts aan de vele keurige tafereelen, waardoor Israëls het arme zeedorp wereldvermaard heeft gemaakt is het misschien in de kunstwereld nooit zoo druk ter sprake gekomen, als in de laatste maanden. De aanleiding daartoe was de bouwvallige staat van het oude kerkgebouw, dat veroordeeld scheen om onder den moker te vallen, zoodat er groot gevaar bestond, dat met die kerk een der teekenachtigste gezichten zou verdwijnen, welke het Hollandsche strand oplevert. Dat zou voor de kunstwereld een verlies zijn geweest, hetwelk ook door den bouw der prachtigste nieuwe kerk niet zou zijn goed te maken. Vandaar dat er op het eerste bericht van den besloten val der Katwijksche kerk een noodkreet opging uit de kringen van schilders, kunstenaars en beminnaars der bekoorlijkheden van ons Hollandsch strand. Het oude kerkgebouw met zijn zwaren, witten toren, die zoo schilderachtig boven de roode daken en de eentonige duinenreeks uitsteekt, moest behouden blijven, het koste wat het koste, en onmiddellijk werden de handen in elkaar geslagen om tot dat doel gelden bijeen te brengen. Er werd besloten eene verloting te houden van kunstwerken, die door de belangstellenden geschonken

zouden worden, en de opbrengst zou tot de instandhouding der oude Katwijksche kerk worden aangevend. Nauwelijks was dit denkbeeld geopperd, of van alle kanten kwamen de giften toegevoeld; op het oogenblik zijn reeds kunstwerken ten geschenke ontvangen van de dames: S. Mesdag, Wally Moes, Alice Ronner, Henriette Ronner, M. Tonnet, en van de heeren L. Apol, B. J. Blommers, H. J. ten Cate, Jacob Eichhorn, mr. A. J. Enschedé, J. Fabius, Famar Testas, J. H. L. de Haas, Hoynk van Papendrecht, Jozef Israëls, J. M. H. ten Kate, Herman ten Kate, J. Linse, Louis Ludwig, A. van Maasdijk, H. J. Melis, H. W. Mesdag, H. C. Nakken, H. van Oosterzee, A. van Rhijn, Ch. Rochussen, W. Roelofs, Ph. Sadee, Ed. Schampeleer, P. Stortenbeker, Jan Striening, F. A. E. L. Smissaert, S. van der Schouw, jhr. mr. Storm van 's Gravesande, Jan Vrolijk, J. G. Vogel en J. W. Weisenbruch. Daarenboven zijn nog vele toezeggingen gedaan, die ongetwijfeld eerlang vervuld zullen worden. Zoo bestaat er dus alle kans dat de oude kerk, die reeds zoovele stormen doorstaan heeft, voor het nageslacht bewaard zal worden."

Doordat de kunstenaars zich het lot van het bouwvallige maar oh zo schilderachtige gebouw aantrokken, werd de voor Katwijk zo beeldbepalende Oude Kerk van de sloop gered. Het nobele streven bleek echter iets meer voeten in de aarde te hebben dan gedacht. De commissie ontving de schilderijen en kocht de Oude Kerk voor de som van fl. 6000,- van het kerkbestuur. Gedurende het badseizoen van 1885 werd in de consistoriekamer een tentoonstelling gehouden van alle geschonken kunstwerken. Het idee was om dit jaarlijks te herhalen. Het geld van de verkochte kunstwerken wilden de kunstenaars in een fonds stoppen

Jan Fabius (1820-1889), *Kerkgang bij de Oude Kerk*, 1885, olieverf op paneel, 55 x 72 cm. Katwijks Museum, collectie Genootschap Oud Katwijk, inv.nr. 5554, legaat ds. Van Maasdijk, 2002

om zo de Oude Kerk van de ondergang te redden en in stand te houden. Op 26 januari 1886 werd in het *Nieuws van den Dag* nog een verloting van één van de schilderijen aangekondigd ter instandhouding van de Oude Kerk. Dat alles met officiële toestemming van de Commissaris des Konings. Het te verloten schilderij betrof dat van Jan Fabius (1820-1889). De verkoopacties bleken allemaal ijdele hoop; er kwam eenvoudigweg te weinig geld binnen. Een maand na de start van het nieuwe badseizoen van 1886 besloot de commissie om de geschonken kunstwerken publiekelijk te verkopen bij veilinghuis Frederik Muller & Co in gebouw De Brakke Grond te Amsterdam; natuur-

Uitg. G. van Egmond, Katwijk, *Gezicht op de "Oude Kerk" te Katwijk aan Zee*, met een kunstenaar 'en plein air' aan het werk en dorpsjeugd. Ca. 1890-1900, prentbriefkaart, 14 x 9 cm. particuliere collectie AG

lijk ten bate van de instandhouding van de Oude Kerk. De veiling vond plaats op dinsdag 2 november 1886. Met de opbrengst van de veiling wilde men de betaling van de koopsom van de kerk gaan voldoen. Helaas bleek ook de veilingopbrengst mager... Op 4 oktober 1889 werd in de *Nederlandse Staatscourant* de oprichting bekendgemaakt van een rederij voor de

Alphonse Stengelin (1852-1938). Ze werden vrienden en hun Katwijk-schilderijen gingen de hele wereld over.

Vanaf 1887 werkte Artz in een atelier in het Hofje van Nieuwkoop in Den Haag, in de Regentenkamer. Hij behoorde al snel na zijn komst in de hofstad tot de schilders die internationaal werden gewaardeerd en zeer goed verkochten. In 1889 vertegenwoordigde Artz op de wereldtentoonstelling in Parijs de Hollandse kunstenaars en werd hij benoemd tot vicepresident van de internationale jury. Er werd een diner georganiseerd door de 'Société des amis d'Artz'. Een jaar later, in 1890, overleed Artz onverwachts, slechts 52 jaar oud.

Na het overlijden van Artz loste zijn weduwe Hélène Schemel de schulden af met een atelierveiling van zijn schilderijen. In haar woonhuis startte ze vervolgens een kunsthandel met schilderijen van Haagse School-kunstenaars, Artz zijn kunstenaarsvrienden.

Maison Artz werd uiteindelijk een bekende nationale en internationale kunsthandel en Hélène Schemel één van de weinige bekende vrouwelijke kunsthandelaren in Nederland.

David Adolphe Constant Artz,
Aafje, meisje in de duinen, ca. 1881-1885,
olieverf op doek, 50 x 22 cm. Katwijk's Museum,
collectie Genootschap Oud Katwijk, inv.nr. 4336

David Adolphe Constant Artz,
In het weeshuis te Katwijk-Binnen, of De naaischool te Katwijk-Binnen, 1880, olieverf op doek, 97 x 130 cm. Collectie Rijksmuseum Amsterdam, inv.nr. SK-A-2292, legaat van de heer J.B.A.M. Westerwoudt, Haarlem, 1907, in langdurig bruikleen aan de Gemeente Katwijk

Max Liebermann, *Die Netzflickerinnen*,
1887/1889, olieverf op doek, 180,5 x 226 cm.

Collectie Hamburger Kunsthalle, Hamburg, inv.nr. HK-1580,
geschenk der Kunstfreundinnen und Hörerinnen der
Vorlesungen des Direktors Alfred Lichtwark, 1889

Max Liebermann, *Frau mit Geißen in den Dünen*, 1890, olieverf op doek, 127 x 172,5 cm.

Collectie Bayerische Staatsgemäldesammlungen - Neue Pinakothek München, erworben vom Künstler auf der Münchner Jahresausstellung im Glaspalast 1891

Periode 1890-1910

Uitg. Katwijksche boek en kantoorhandel,
Groet uit Katwijk aan Zee, ca. 1904-1910.

Schelpenvisser poseert voor een groep
kunstenaars. Prentbriefkaart, 9 x 14 cm.

Particuliere collectie AG

Bernardus Johannes Blommers,
*Met mama wasgoed bleken in de duinen van
Katwijk*, olieverf op doek, 49 x 71 cm. Particuliere
collectie, voorheen Hein A.M. Klaver Kunsthandel, Baarn

➤ **Bernardus Johannes Blommers,**
In de duinen of De witte vlindertjes, olieverf
op doek, 49 x 71 cm. Particuliere collectie

Henri Cassiers, *Katwijk*,
ca. 1905-1910, kleurenlitho,
28 x 50 cm. Katwijk's Museum, collectie
Genootschap Oud Katwijk, inv.nr. 2109

Willy Sluiter

WILLY SLUITER

DRIJVENDE KRACHT ACHTER HET
KUNSTENAARSDORP KATWIJK

Willy Sluiter is van begin af aan een zondagskind geweest wat betreft zijn talent. Al op jeugdige leeftijd voelde Jan Willem ‘Willy’ Sluiter (1873-1949) de drang om kunstschilder te worden. Zijn artistieke talent werd al snel opgemerkt op het gymnasium en hij kreeg het advies naar de kunstacademie te gaan. Zijn vader zag echter voor hem meer een toekomst als notaris op zijn kantoor weggelegd. Willy Sluiter ging daar mee akkoord, mits hij de akten van zijn vader mocht voorzien van boerenkoppen. Dus werd het gelukkig voor hem toch de Academie voor Beeldende Kunsten te Rotterdam, die hij in 1892 – op negentienjarige leeftijd! – afsloot met een zilveren Rijks Medaille voor de beste leerling in de categorie ‘Tekenen naar naakt levend Model’.

Willy Sluiter had een paar karaktereigenschappen die mede doorslaggevend zijn geweest voor zijn carrière: hij was een aimabele man, gemakkelijk in de omgang en bereid om zijn organisatorische kwaliteiten in te zetten voor het culturele leven; ook in Katwijk. Hij nam ook de nodige tijd om te investeren in zakelijke en vriendschappelijke contacten. Al in 1893 werd hij

bestuurslid van het Teekengenootschap Pictura in Dordrecht en het schilderkundig genootschap Pulchri Studio in Den Haag. Hij leerde er veel collega-kunstenaars kennen onder wie Théophile de Bock, die met zijn achtergrond van Barbizon en de Haagse School, Sluiter de ogen opende voor nieuwe ontwikkelingen in de schilderkunst. Dat stimuleerde hem om in 1895 naar het kunstenaarsdorp Heeze af te reizen. Daar leerde hij nog meer kunstenaars kennen... en waarschijnlijk ook een kunstenaar die Katwijk al had bezocht.

Want twee jaar later, in 1897, ging Willy Sluiter voor het eerst naar Katwijk en logeerde er in hotel Levedag. Het jaar daarna in Grand Hotel Du Rhin. Maar het beviel de kunstenaar in Katwijk zo goed dat hij besloot om zich er permanent te vestigen, mede aangetrokken door de altijd boeiende bedrijvigheid van de visserij en schelpenvissers op het strand en de vele kunstenaars die er in de zomermaanden te vinden waren. Sluiter liet in 1899 naar eigen ontwerp een atelierwoning bouwen, villa *Honk*, gelegen aan de Boulevard tussen Voorstraat en Oude Kerk. Daar woonde hij met zijn vrouw Agathe van Nievervaart en hun dochtertje Jopie, die in 1902 in Katwijk ter wereld kwam. Het huis werd een zoete inval voor bevriende kunstenaars. Sluiter werd ook dé grote sfeermaker onder de kunstenaars, de organisator van schilderevenementen en een charmeur die in zijn

karikaturen en tekeningen het vrolijke bad- en kunstenaarsleven vastlegde.

De bekende journalist N.H. Wolf maakte in 1908 in *Het Leven geïllustreerd* een zeer uitgebreid artikel over Willy Sluiter. Aanleiding voor dit artikel was een toevallige ontmoeting met de kunstenaars zelf. Sluiter nodigde Wolf uit om binnen te komen in zijn atelierwoning. Hij schreef: “Toen ik vóór een paar weken gegaan was om de tentoonstelling van de Katwijksche Kunstvereniging te zien, trof mij, langs den strandboulevard wandelend, een allergezelligst open kijkje in eene der villa’s. Vóór ik gelegenheid had te vragen, wie zich daar zoo gezellig had ingericht, zei mijn leidsman – mijn vraag vermoedende – uit zichzelf: ‘hier woont Willy Sluiter’... Ik keek het huis eens aan, – modern maar solide gebouwd en boven de deur, eenvoudig maar stijlvol, stond de kernachtige oudhollandsche spreuk ingebeiteld: „Oost-West, Thuis-Best”. [...] ’n Museumpje in het klein, met kostbare schilderwerken en tekeningen van de voornaamste Hollandsche en enkele beroemde buitenlandsche schilders; [...] Deftig van kleur is het schilderwerk van lambrizeerings en zoldering, waarbij het blauw domineert, zoodat de stijlvolle moderne meubeltjes en de, meest in komplementskleur gehouden, eenvoudige versiering daar fraai tegenover staan. Een écht kunstenaars-tehuis, waar de artiest en zijn gezin zich behagelijk in gevoelen.”

Katwijk en Willy Sluiter hoorden toen al bij elkaar. Sluiter was één van de drijvende krachten van het kunstenaarsdorp Katwijk. Hij was in 1902 betrokken bij de organisatie van de schilderijtentoonstelling in de *Visscherij- en Schilderijtentoonstelling* waarvoor

hij ook de omslag van de catalogus ontwierp. Hij was in 1908 één van de oprichters van de *Kunstvereniging Katwijk*, waar journalist N.H. Wolf de eerste tentoonstelling van had bezocht toen hij bij de kunstenaar op bezoek ging. De sociaal bewogen Willy Sluiter organiseerde in Katwijk ook ‘en plein air’ schildersessies op het strand. Gezellig samen schilderen met collega-kunstenaars als H.W. Jansen, Edgard Farasyn, Minnie Agnes Cohen en Derk Wiggers. Ze huurden voor een dag bijvoorbeeld een schelpenvisser als model. Hij tekende bij die gelegenheden ook vaak een snelle karikatuur van zijn schildersvrienden.

Hij was niet alleen de vrolijke, snelle karikaturist. Willy Sluiter had ook oog voor het schilderachtige maar oh zo zware ‘schuittrekken’ – ‘skuit trekke’ op zijn Katwijks – van bomschuiten. De grote zware vissersschuiten moesten gekeerd worden voor hun nieuwe visreis. Dat gebeurde met twee paardenploegen. Dit moet een spectaculair tafereel geweest zijn en een flinke uitdaging voor de kunstenaar om op doek vast te leggen. En een hele onderneming voor de paarden en de vissers. Het trekken van de schuit gebeurde in het voorjaar als de schuiten van het Schuitemgat ten zuiden van de Vuurbaak of recht voor het dorp en de Oude Kerk weer naar zee moesten om op haringvangst te gaan. En in december als de schuiten van zee weer werden opgetrokken naar hun winterstalling hoog op het duin. De schuiten stonden dan bij Sluiter voor de deur. De paarden werden verder het hele seizoen ingezet bij het onderhoud, bij het keren van de schuiten voor een nieuwe zeereis, of bij het lostrekken van een op het strand vastgelopen schuit. In 1898, toen Sluiter in Katwijk begon te werken aan studies van het schuittrekken, werden er

Jan Toorop, *Dorpelwachters der zee*, 1901,
olieverf op doek, 130 x 150 cm. Collectie Museum
Boijmans Van Beuningen, Rotterdam, inv.nr. MK 2429,
schenking J.E. Jurriaanse, 1957

Jan Toorop, *De sluizen bij Katwijk*, 1898,
olieverf op doek, 39,5 x 43,5 cm. Collectie Museum
de Fundatie, Zwolle en Heino/Wijhe, inv.nr. 2276

Sigurd Wendland (1949),
Sonntag, 2018, olieverf op doek, 45,5 x 65,5 cm.
Katwijk's Museum, collectie Genootschap Oud Katwijk,
inv.nr. 5908

Marjolijn Spreeuwenberg (1963),
Strandtentjes, 1995, olieverf op doek,
80 x 100 cm. Collectie Brouwer

Colofon

Dit boek verschijnt ter gelegenheid van de jaarvergadering van euroArt, the European Federation of Artists' Colonies, in het Katwijk's Museum te Katwijk, 25-27 september 2025

UITGAVE

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

TEKST

André Groeneveld
Peter Kersloot (redactie)
Greet van Duijn
Sonny Spek

MET DANK AAN

Dietrich Bieber, Jan van Brakel †, Gerard Brouwer †,
Babette Claassen, Gijs van Duijn †, Linda van Dijk,
Jan Groeneveld, Klara Groeneveld-Scheltema †,
Ton Hetebrij, Jeroen Kapelle, Hein Klaver,
Henri Kool, Julia Köster, Tiny de Liefde-van Brakel,
Anne van Lienden, Cornelia Manegold,
Constance Moes, Zsófia Nemes, Anita Poot †,
Anja Roser, Cor Schaap, Hans Schonenberg †,
Benno Slijkhuis, Else Speelman, met speciale dank
aan Cor Zwaan die Katwijk als kunstenaarsdorp weer
op de kaart heeft gezet.

BASIS-LAYOUT

Miriam Schlick, ExtraBlond

© 2025 WBOOKS Zwolle / de auteurs

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden. Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.

© c/o Pictoright Amsterdam 2025.

ISBN 978 94 625 8730 4

NUR 646