
Jan Toorop (1858-1928) is vaak neergezet als een kameleon van stijlen, maar hij
was veel meer dan dat. De werelden van Jan Toorop biedt een nieuw perspectief
op deze fascinerende kunstenaar. In de eerste plaats door Toorop zijn deels
Indonesische en Chinese identiteit terug te geven en door zijn schatplichtigheid
aan zijn wortels te presenteren als een belangrijke sleutel tot een beter begrip
van zijn kunst. Daarnaast wordt Toorops werk zij aan zij getoond met werk van
eigentijdse kunstenaars van wie hij onder de indruk was, zoals James Abbott McNeill
Whistler (1834-1903) en Paul Gauguin (1848-1903), en werk van jongeren die op hun
beurt door Toorop werden geïnspireerd onder wie Floris Verster (1861-1927) en Piet
Mondriaan (1872-1944). Dankzij deze brede en internationale context komen ook
Toorops eigen bijdragen aan de internationale kunst rond 1900 duidelijker naar
voren. Toorop blijkt een grenzeloze wereldburger die met zijn heel eigen beeldtaal
en voortdurende vernieuwingsdrang de Nederlandse kunstwereld naar een nieuw
niveau wist te tillen.

 JAN
TOOROP

de werelden van

de w
erelden van jan toorop

Singer Laren | WBOOKS

Suzanne Veldink, met medewerking
van Laura Prins en Petra Timmer

 JAN
TOOROP

de werelden van

inhoud

Jan Rudolph de Lorm

Voorwoord

Suzanne Veldink

Kunstenaar tussen
twee werelden

Suzanne Veldink

Javaanse elementen in
het werk van Jan Toorop
vriend in focus | arthur van schendel

Petra Timmer

Een tegeltableau van
Jan Toorop in Surabaya

Laura Prins

Brusselse jaren, 1882-1890
vriend in focus | floris verster

Suzanne Veldink

Symbolisme, 1890-1896
vriend in focus | william degouve
de nuncques

12

18

24

58

68

94

112

128

142
161
165

Suzanne Veldink

Katholiek kunstenaar,
1905-1928
vriendin in focus | miek janssen

Suzanne Veldink

Grondlegger van het
Nederlands modernisme,
1900-1928

Biografieën
Bibliografie
Noten

 Jan Toorop, Zelfportret, 1881, waterverf en krijt op papier, Rijksmuseum, Amsterdam. Aankoop met steun van het Knecht-Drenth Fonds/
Rijksmuseum Fonds en het Otto van Noppen Fonds/Rijksmuseum Fonds, ter nagedachtenis aan Jacqueline de Raad (1961-2015)

13

Jan Rudolph de Lorm

In de zomer van 2021 kijk ik met mijn bevriende mentor
Henk van Os in het depot van Singer Laren naar het
schilderij Avond (voor de werkstaking) van Jan Toorop.
Aanleiding is de op handen zijnde schenking van de ver-
zameling modernisten van het echtpaar Jaap en Els Blokker,
de Collectie Nardinc, waartoe ook dit schilderij behoort.
Op ons verzoek bereidt Van Os een artikel voor over
Toorops pointillistisch statement. ‘Het is geweldig’, roept
Van Os uit en lijkt bijna in het doek te verdwijnen. ‘Kijk nou
hoe Toorop de skyline met gekleurde stippels laat oplossen
in die ondergaande zon, laag op laag op laag’. Om eraan
toe te voegen: ‘Zoiets heb ik nog nooit zo gezien!’

We spreken over het engagement van de jonge Toorop
die – net als Van Gogh – in de Belgische Borinage de ellende
van de uitgebuite mijnwerkers in beeld heeft gebracht.
Voor de professor kunstgeschiedenis staat het buiten kijf dat
Toorop met het moedeloze arbeidersgezin, inclusief moeder
met kind, refereert aan de Heilige Familie.

Enkele weken later bezoeken we het depot van museum
Kröller-Müller, waar wij voor Morgen (na de werkstaking),
het pendant van Avond (voor de werkstaking), evenveel
enthousiasme delen. Morgen is een veel lichter schilderij
dan Avond, maar in wezen veel somberder omdat hier de
dode mijnwerkers na het neerslaan van de staking worden
weggekruid: in de ogen van Van Os een ware kruisgang,
waarin Toorop het leven van Jezus zichtbaar wilde maken
in de actualiteit.

Zo doemt uit de gekleurde stippelwereld van Toorop,
als een foto die uit de ontwikkelaar tevoorschijn komt, een
gelaagd beeld op waarbij politiek engagement en gevoel
voor religie hand in hand gaan. En dat als een van de eerste
voorbeelden van de gloednieuwe stippelkunst. Inmiddels
is dit schilderij niet meer weg te denken uit de verzameling
van Singer Laren en veel gevraagd als internationaal
bruikleen.

Suzanne Veldink, auteur van dit boek en sinds kort senior
conservator van Singer Laren, bekijkt de grote Toorop met
een frisse blik. Voor velen is hij een van de belangrijkste
Nederlandse vernieuwers van de kunst rond 1900. Veldink
richt in deze publicatie en tentoonstelling als eerste het
vizier op de Javaanse roots van Toorop. Als Indo-Europeaan
aanvankelijk klein gemaakt, om vervolgens – toen hij zich
had ontwikkeld tot godfather van het modernisme – wit-
gewassen te worden. Van Javaan tot witte Nederlander.
Toorops Aziatische achtergrond klinkt veelvuldig door in
zijn werk. In zijn eigen woorden: ‘Indië heeft heel véél voor
mij beteekend. Indië kan niet uit mij worden weggedacht.
De grondslag van mijn werk is Oostersch.’ In deze publicatie
volgen wij Toorop op zijn reis door verschillende werelden
waarbinnen hij zich, omringd door bevriende kunstenaars,
ontwikkelt van volger tot voorbeeld. Veldink noemt Toorop
een echte ‘rockster’, een charismatische man die mensen
aantrok en een grote populariteit verwierf tijdens en na zijn
leven. Als kunstenaar en als mens. De portretten die van
hem zijn gemaakt getuigen niet voor niets van een vorm
van heldenverering.

Graag bedank ik Suzanne Veldink, die na haar baanbrekende
boek en tentoonstelling gewijd aan Breitner voor de tweede
keer een sleutelfiguur binnen de klassiek moderne kunst
voor Singer Laren in een nieuw licht plaatst. Vanzelfspre-
kend geldt onze dank evenzeer alle bruikleengevers: musea,
de Universiteit Leiden, kunsthandelaren en particulieren,
die hun dierbare kunstwerken met ons allemaal willen delen.
En tot slot bedank ik u, lezers van dit boek en bezoekers
van Singer Laren, voor uw interesse, enthousiasme en
steun door de jaren heen. Hiermee sluit ik mijn laatste
voorwoord af als gelukkig scheidend directeur van dit
prachtige museum.

voorwoord

Jan Toorop, Zelfportret met rode baret, 1881, waterverf op aquarelpapier, 28,8 x 18,5 cm, Singer Laren, bruikleen uit particulier bezit

19

kunstenaar tussen
twee werelden

oudsher naar binnen gerichte en conservatieve Nederlandse
kunstwereld bracht Toorop vernieuwing door zijn eigen
internationaal georiënteerde werk te tonen en door het
(mede)organiseren van tentoonstellingen met kunst van
leden van de Europese voorhoede. Velen van hen rekende
hij tot zijn kennissen- of zelfs vriendenkring. Zo werd er,
mede dankzij zijn contacten in België en Frankrijk, bij de
Haagsche Kunstkring al vroeg aandacht besteed aan Odilon
Redon (1840-1916), Henri de Toulouse-Lautrec (1864-1901),
James Ensor (1860-1949) en Theo Van Rysselberghe
(1862-1926). Met de eerste Van Gogh-tentoonstelling van
Nederland, waarvoor Toorop persoonlijk 91 werken uit de
verzameling van Jo van Gogh-Bonger selecteerde, veran-
derde hij zelfs de loop van de Nederlandse kunstgeschie-
denis. Door zijn voortdurende vernieuwingsdrang en open
geest bleef Toorop tot op hoge leeftijd een groot voorbeeld
en nestor voor jongere kunstenaars van steeds nieuwe
generaties. Hij gaf hun aanwijzingen en bood expositie
mogelijkheden in binnen- en buitenland.

Maar Toorop was ook een koloniaal migrant en een
kunstenaar van kleur. Zijn jeugdjaren op Java en Bangka
vormden zijn echte artistieke basis. Zoals deze tentoon
stelling voor het eerst laat zien, verhield Toorop zich gedu-
rende zijn carrière zelfbewust, expliciet en blijvend tot zijn

Jan Toorop (1858-1928) verenigde verschillende culturele,
sociale en geografische werelden in zich. Geboren op Java
(destijds onderdeel van de kolonie Nederlands-Indië),
met een pluriculturele achtergrond, groeide hij uit tot
een grenzeloze wereldburger die in elke nieuwe omgeving
als vanzelfsprekend gelijkgestemden om zich heen verza-
melde. Academievriend Antoon Derkinderen meende dat
het woord ‘kunstbroeder’ voor Toorop was uitgevonden.1
Behalve door zijn artistieke talenten en vooruitstrevende
ideeën, viel Toorop op vanwege zijn Indo-Europese uiterlijk
– zijn haar en baard waren blauwzwart –, zijn grote lengte
en charisma.2 Jo van Gogh-Bonger (1862-1925) omschreef
hem in 1892 als ‘charmant als altijd – menselijk, eenvoudig,
innemend.’3 En volgens de Engelse portrettist William
Rothenstein (1872-1945) had de kunstenaar ‘the physical
glamour of a portrait by Titian or Tintoretto’.4

Rond 1900 gold Toorop als de meest avant-gardistische
kunstenaar in Nederland. Zijn werk was geliefd van Laren
tot Wenen en van Kopenhagen tot Parijs. Hij absorbeerde
alle nieuwe stromingen in de Europese beeldende kunst,
zoals het pointillisme en de art nouveau, en gaf deze op
geheel eigen wijze in zijn werk terug. Geen wonder dat
hij vaak in één adem wordt genoemd met Piet Mondriaan
(1872-1944) en Vincent van Gogh (1853-1890). In de van

‘Un superbe Javanais’
Paul Verlaine, 1893

Hamesse, Jan Toorop, ca. 1883, foto, RKD – Nederlands Instituut voor Kunstgeschiedenis, Den Haag

36 Jan Toorop, Zelfportret in atelier, 1883, olieverf op doek, 50,8 x 36,2 cm, Van Gogh Museum, Amsterdam

37
Pieter Oosterhuis, Javaanse oudheden; Expositie van Midden-Java; Huizen op de Koloniale Afdeling van de Internationale Koloniale
en Uitvoerhandel-tentoonstelling te Amsterdam, 1883, foto’s, Universitaire Bibliotheken Leiden

erevoorzitterschap van P.J. Veth verrees achter het in
aanbouw zijnde Rijksmuseum een complex van tijdelijke
tentoonstellingsgebouwen waarin Nederland zichzelf
presenteerde als wereldmacht en zijn koloniën als belang-
rijke wingewesten. Belangrijkste doelen waren het vergroten
van de internationale afzetmarkt voor koloniale handel in
onder andere rubber, suiker, koffie en tabak en het demon-
streren van exportmogelijkheden van Europese producten
naar koloniale gebieden. Naast deze commerciële doel
stellingen wilde Nederland ook aantonen hoeveel ‘vooruit-
gang’ het naar de koloniën bracht. In verschillende pavil-
joens toonden deelnemende landen hun laatste technische
ontwikkelingen. Dergelijke internationale tentoonstellingen
waren vooral bedoeld om het verschil te demonstreren
tussen het vooruitgangsdenken van de eigen ‘moderne’
beschaving tegenover de veronderstelde ‘primitieve’ en
‘exotische’ manier van leven in de koloniën. Op deze manier
werd ook het nationale besef bevorderd. Meer dan een
miljoen mensen, uit verschillende lagen van de bevolking,
bezochten de tentoonstelling. Afgezien van krantenbe-
richten en de dagelijkse consumptie van koloniale waar was
dit voor velen onder hen de eerste visuele confrontatie met
de koloniën en hun bevolking.

Toorop was al in april 1882 door zijn vader op de komst
van dit grootschalige en prestigieuze evenement gewezen
en het is aannemelijk dat hij de tentoonstelling ergens
tussen 1 mei en 1 oktober 1883 vanuit Brussel heeft bezocht.32
Tussen alle paviljoens op het huidige Museumplein stond
het Nederlands koloniaal paviljoen. Het in oosterse stijl
opgetrokken pand was tot de nok toe gevuld met etno
grafische objecten die verscheept waren uit de koloniën.
Hier, en in het overdekte binnenhof van het Rijksmuseum,
kon Toorop naar hartenlust hindoe-boeddhistische beelden,
wapens en wajang-poppen uit Midden- en Oost-Java bestu-
deren. Deze platte poppen worden gebruikt in het traditio-
nele Javaanse schaduwspel, wajang genaamd. Gelijktijdig
was in een vleugel van het Rijksmuseum een retrospectief
van Nederlandse kunstnijverheid te bezoeken.33

Het indelingsprincipe van de tentoongestelde objecten
liep van ‘natuur’ naar ‘cultuur’, waarbij de beeldende kunst
als het ware de bekroning vormde van de menselijke activi-
teiten. Deze status gold niet voor Indonesische kunstenaars,
zo wordt zichtbaar in de positionering van de in 1880 over-
leden Raden Syarif Bustaman Saleh. Een selectie van zijn
schilderijen, afkomstig uit allerlei vooraanstaande Europese
verzamelingen, werd nadrukkelijk niet opgenomen in
het aparte gebouw dat gewijd was aan eigentijdse West-
Europese schone kunsten, maar gepresenteerd in het kolo-
niaal paleis tussen de landkaarten, gebruiksvoorwerpen en

69
Georges Lemmen, Portret van Jan Toorop, 1886, zwart krijt op papier, 56 x 44 cm, Museum de Fundatie, Zwolle en Heino/Wijhe
 < Fotograaf onbekend, Verlovingsportret Annie Hall en Jan Toorop, 1886, RKD – Nederlands Instituut voor Kunstgeschiedenis, Den Haag

Toorops vertrek naar Brussel in de herfst van 1882 was
misschien wel net zo invloedrijk als zijn emigratie van
Java naar Nederland – al was de landing ditmaal een stuk
zachter. In Brussel ontplooide hij zich als vooruitstrevende
kunstenaar met internationale allure. Werd hij op de Rijks-
akademie van Amsterdam nog beschreven als timide en
teruggetrokken, in Brussel was hij welbespraakt, uitge-
sproken en een spil in het progressieve artistieke leven.1

De artistieke ontwikkeling van Toorop representeert
precies het experimentele en kleurrijke karakter van
Brussel indertijd, een stad die zich in rap tempo begon
te ontplooien tot centrum van de internationale heden-
daagse kunst naast Parijs, terwijl in het kleinburgerlijke
Amsterdam de artistieke discussies grotendeels bleven
steken op het realisme van de Haagse school versus het
naturalisme van het Amsterdamse impressionisme.2 De
Brusselse periode toont Toorops diversiteit en leergierig-
heid als kunstenaar: hij experimenteerde met verschillende
stijlen en technieken en zijn onderwerpen variëren van de
zee tot de stad en van het harde arbeidersleven tot intieme
kijkjes in het bourgeoisieleven. Dit uiteenlopende werk
exposeerde hij al vanaf 1883 geregeld, zoals op de Salons
van Spa en Brussel en bij de kunstenaarsverenigingen
L’Essor, Les Hydrophiles en Les XX.3

brusselse jaren
1882-1890

‘Briljante belofte’
L’Art moderne, 1884

150

Geboortehuis Jan Toorop

Rond 1861/1862 in Singapore met zus Doortje en een onbekende vrouw

> Rond 1880 in Den Haag of Amsterdam

Rond 1883 in Brussel

In 1886, verlovingsfoto Annie Hall en Jan Toorop

colofon

Dit boek verschijnt ter gelegenheid
van de tentoonstelling De werelden
van Jan Toorop in Singer Laren, van
21 januari t/m 10 mei 2026.

UITGAVE
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
i.s.m.
Singer Laren
museum@singerlaren.nl
www.singerlaren.nl

TEKST
Suzanne Veldink, Laura Prins
en Petra Timmer

BEELD
Joris Kok en Suzanne Veldink

REDACTIE
Marleen Blokhuis

ONTWERP
Studio Berry Slok, Amsterdam

MET DANK AAN
Paul van den Akker, Marleen Blokhuis,
Sabine Bolk, Chrissy Flohr, Dolf
Heyselbergs, Koen van der Lijn, Anouk
Oosthout, Carmen Prins, Jenny Reynaerts,
Jet Sloterdijk, Patricia Tjiook-Liem

AFBEELDING SCHUTBLAD
Hamesse, Jan Toorop, ca. 1883, foto,
RKD – Nederlands Instituut voor
Kunstgeschiedenis, Den Haag

AFBEELDINGEN OMSLAG
Voorzijde: Jan Toorop, Zelfportret met
rode baret, 1881, waterverf op aquarel
papier, 28,8 x 18,5 cm, Singer Laren,
bruikleen uit particulier bezit;
achterzijde: Jan Toorop, Avond (voor
de werkstaking), 1888-1889, olieverf
op doek, 84 x 94,5 cm, Singer Laren,
schenking collectie Nardinc

FOTOVERANTWOORDING
Stedelijk Museum Alkmaar  p. 141
Rijksmuseum, Amsterdam  p. 6-7; p. 8;

p. 29; p. 32; p. 47; p. 50; p. 54; p. 74; p. 77;
p. 78-79; p. 91; p. 103; p. 104

Stedelijk Museum Amsterdam  p. 56; p. 57;
p. 62; p. 81; p. 118; p. 122

Stadsarchief Amsterdam  p. 58
Van Gogh Museum, Amsterdam  p. 36;

p. 40; p. 41; p. 93; p. 131; p. 174
Nationaal Museum van Wereldculturen,

Amsterdam  p. 20; p. 31
Koninklijke Museum voor Schone Kunsten

Antwerpen | KMSKA  p. 73; p. 80; p. 100
Museum Arnhem  p. 140
Alte Nationalgalerie, Berlijn  p. 39; p. 160
Barber Institute of Fine Arts, University

of Birmingham  p. 83
Wallonia-Brussels Federation Collections 

p. 110
Art Institute of Chicago  p. 85
Kunsthandel Ivo Bouwman, Den Haag 

p. 137
Kunstmuseum Den Haag  p. 14-15; p. 61; p. 75;

p. 82; p. 96; p. 106; p. 124; p. 132; p. 135; p. 164
De Mesdag Collectie, Den Haag  p. 42
Museum Panorama Mesdag, Den Haag 

p. 73
RKD – Nederlands Instituut voor

Kunstgeschiedenis, Den Haag  p.18; p. 24;
p. 28; p. 68; p. 94; p. 128; p. 150-157; p. 177

Venduehuis der Notarissen, Den Haag 
p. 87

Simonis & Buunk, Ede  p. 139
Dordrechts Museum, Dordrecht  p. 4-5;

p. 89
Museum voor Schone Kunsten Gent  p. 27;

p. 104; p. 106
Teylers Museum, Haarlem  p. 102
Museum Helmond  p. 76; p. 77
Musée des Beaux-Arts, Ixelles  p.80
Singer Laren  p. 10-11; p. 12; p. 88; p. 90;
p. 126-127; p. 134; p. 138
Museum De Lakenhal, Leiden  p. 45; p. 84
Universitaire Bibliotheken Leiden  p. 37;

p. 53; p. 63
National Gallery, Londen  p. 16-17; p. 99
Neue Pinakothek, München  p. 98

Collectie Valkhof Museum, Nijmegen  p. 113;
p. 120

Titus Brandsma Gedachteniskerk, Nijmegen 
p. 119

Mark Smit Kunsthandel, Ommen  p. 137
Kröller-Müller Museum, Otterlo, Rik Klein

Gotink  p. 34; p. 48; p. 49; p. 100-101; p. 107;
p. 108; p. 111; p. 121

Art Museum Riga Bourse, Riga  p. 21
Museum Boijmans Van Beuningen, Rotterdam,

Studio Tromp  detail p. 2; p. 23; p. 35; p. 44;
p. 92; p. 132

Musée Maurice Denis, Saint-Germain-en-Laye
  p. 114; p. 115
Michiel Elsevier Stokmans  p.30
Centraal Museum, Utrecht  p. 72, Gert Jan van

Rooij; p. 87, Ernst Moritz; p. 108; p. 133; p. 136,
Ernst Moritz

Museum Catharijneconvent, Utrecht  p. 123
(c) Cedric Verhelst
Secession, Wenen  p. 109 
Museum de Fundatie, Zwolle en Heino/Wijhe
  p. 69; p. 105

© 2026 WBOOKS Zwolle / de auteurs
Alle rechten voorbehouden. Niets uit
deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevens
bestand, 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 aange
sloten bij een CISAC-organisatie is het auteurs
recht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2026.

ISBN 978 94 625 8743 4
NUR 646

Jan Toorop (1858-1928) is vaak neergezet als een kameleon van stijlen, maar hij
was veel meer dan dat. De werelden van Jan Toorop biedt een nieuw perspectief
op deze fascinerende kunstenaar. In de eerste plaats door Toorop zijn deels
Indonesische en Chinese identiteit terug te geven en door zijn schatplichtigheid
aan zijn wortels te presenteren als een belangrijke sleutel tot een beter begrip
van zijn kunst. Daarnaast wordt Toorops werk zij aan zij getoond met werk van
eigentijdse kunstenaars van wie hij onder de indruk was, zoals James Abbott McNeill
Whistler (1834-1903) en Paul Gauguin (1848-1903), en werk van jongeren die op hun
beurt door Toorop werden geïnspireerd onder wie Floris Verster (1861-1927) en Piet
Mondriaan (1872-1944). Dankzij deze brede en internationale context komen ook
Toorops eigen bijdragen aan de internationale kunst rond 1900 duidelijker naar
voren. Toorop blijkt een grenzeloze wereldburger die met zijn heel eigen beeldtaal
en voortdurende vernieuwingsdrang de Nederlandse kunstwereld naar een nieuw
niveau wist te tillen.

 JAN
TOOROP

de werelden van

de w
erelden van jan toorop

