
Collectiepresentatie
Kröller-Müller Museum

Zaalteksten in groot formaat letter

Beste lezer,

In dit document lees je de belangrijkste zaalteksten van
onze collectiepresentatie in groot formaat letters. De
originele teksten vind je op de wanden van de zalen.

Heb je vragen, opmerkingen of tips over de grootletter
teksten? We horen het graag. Je kunt contact opnemen via
educatie@krollermuller.nl

Graag na gebruik retourneren bij onze ontvangstbalie.

Fijn museumbezoek!

Kröller-Müller Museum

De collectie Kröller-Müller
In de eerste jaren van de twintigste eeuw begint Helene
Kröller-Müller (Horst, Duitsland 1869-Otterlo 1939) met
het verzamelen van kunst. Ze kan beschikken over een
enorm kapitaal, afkomstig van het bedrijf van haar vader,
de handelsmaatschappij Wm H. Müller & Co, waarvan
haar echtgenoot Anton Kröller in 1889 directeur wordt.
Met de adviezen van kunstpedagoog en kunstcriticus H.P.
Bremmer verzamelt Helene Kröller-Müller van circa 1907
tot 1939 bijna 11.500 kunstvoorwerpen: een grote collectie
schilderijen, maar ook tekeningen, beelden, Delfts blauw,
antiek aardewerk, Chinese kunst en grafiek.

Al vroeg verzamelt ze niet meer alleen voor zichzelf. Ze
droomt van een ‘museumhuis’ dat ze wil bouwen en aan
de gemeenschap wil schenken. Deze droom verklaart de
grootschaligheid en de samenstelling van haar collectie,
waarmee ze de ontwikkeling van realisme naar abstractie
in de kunst vanaf circa 1850 inzichtelijk wil maken.

Zelf spreekt ze liever van een ontwikkeling van realisme
naar idealisme. Zo beschouwt ze Jean-François Millet,
Jan Weissenbruch, Paul Gabriël, Isaac Israels, George
Breitner, Auguste Renoir en Henri Fantin-Latour als
realisten. Om de ontwikkeling van realisme naar idealisme
te laten zien koopt ze schilderijen van Odilon Redon,

 Paul Signac, Georges Seurat en Jan Toorop. Dan volgen de
idealisten Pablo Picasso, Juan Gris, Auguste Herbin, Piet
Mondriaan en Bart van der Leck. Later keert ze weer terug
naar meer realistische, neoklassieke tendensen met werken
van Jean Metzinger, Gino Severini en Charley Toorop.

Ook koopt ze enkele werken aan uit de zestiende en
zeventiende eeuw, van onder anderen Hans Baldung Grien
en Lucas Cranach, die ze als voorlopers van de modernen
beschouwt.

Vincent van Gogh is voor Helene Kröller-Müller boven alles
verheven. Het bijzonder grote aantal werken dat zij van
hem koopt, vormt de kern waar omheen haar collectie is
opgebouwd. Ook in haar museum moet de centrale positie
van Van Gogh tot uiting komen.

In 1938, een jaar voor haar dood, komt haar droom uit om
een monument van cultuur na te laten. Haar ‘museumhuis’
op de Hoge Veluwe wordt geopend, het begin van het
huidige Kröller-Müller Museum.

Vincent van Gogh.
De verzameling van Anton en
Helene Kröller-Müller
In de verzameling van Anton en Helene Kröller-Müller, de
stichters van het Kröller-Müller Museum, neemt het werk
van Vincent van Gogh een bijzondere plaats in. Dankzij hen
heeft het museum de op één na grootste Van Gogh collectie
ter wereld. In 1908 koopt Helene op een veiling voor 110
gulden haar eerste schilderij van Van Gogh: Bosrand
(1883). Daarna volgen maar liefst 90 schilderijen en meer
dan 180 werken op papier. Het budget is vrijwel onbeperkt.

Helene beschouwt Van Gogh als ‘een van de grote
geesten van de moderne kunst’. Als hij zich in augustus
1880 na een mislukte loopbaan als kunsthandelaar,
onderwijzer, theologiestudent en predikant besluit toe
te leggen op het kunstenaarschap, is Van Gogh 27 jaar.
De domineeszoon is ervan overtuigd dat hij ook als
kunstenaar dienstbaar kan zijn aan God. Helene, zelf op
zoek naar een spirituele dimensie in haar leven, kan zich
vinden in de manier waarop Van Gogh deze zoekt in het
leven: in de mens en in de natuur.

Sinds de opening van het Kröller-Müller Museum in 1938
hangen de werken van Gogh in het hart van het gebouw:
een omloop rond een kleine patio, nu de Van Gogh galerij
genoemd. De huidige presentatie start met schilderijen
uit Van Goghs Hollandse tijd (1881-1886), waarin hij als
beginnend kunstenaar het boerenleven schildert. In het
tweede deel is te zien hoe Van Gogh in zijn Franse periode
(1886-1890) zijn eigen stijl verder ontwikkelt, met een
expressieve penseelstreek en veel kleur.

Vanwege de kwetsbare tekeningen van Vincent van Gogh
is er minder licht in deze ruimte.

Beginnend kunstenaar
Als Van Gogh in augustus 1880 besluit kunstenaar te
worden, wil hij het harde bestaan vastleggen van mensen
die moeten ploeteren voor hun brood. Aanvankelijk werkt
hij in de Borinage en in Brussel, maar keert in april 1881
terug naar zijn ouderlijk huis in Etten. Daar vormt de arme
boerenbevolking het onderwerp voor vele studies op
papier. Zijn grote voorbeeld is de Franse schilder Jean-
François Millet, volgens hem de ware boerenschilder.

Van Gogh is autodidact, maar in de winter van 1881 zoekt
hij artistieke steun bij zijn aangetrouwde neef Anton Mauve
in Den Haag. Mauve geeft hem schilderlessen en zet hem

aan de studie van het stilleven. Vanaf eind 1883 woont
Van Gogh in Nuenen, waar zijn vader dominee is. Hier is
de boerenbevolking weer zijn belangrijkste inspiratiebron.
Met hun karakteristieke koppen staan zij model voor een
serie ‘koppen uit het volk’. Uit bewondering voor de oude
meesters, vooral Rembrandt, schildert hij ze in donkere,
aardse tinten, met sterke licht-donkercontrasten. De
figuurstudies zijn een voorbereiding op zijn eerste grote
compositie: De aardappeleters.

In november 1885 gaat Van Gogh naar Antwerpen om zich
aan de academie te bekwamen in het figuurtekenen. De
academie is hem te schools en te traditioneel en na drie
maanden vertrekt hij. Hij reist door naar Parijs en trekt bij
zijn broer Theo in.

Ongekend meesterschap
Tijdens zijn tweejarig verblijf in Parijs ontdekt Van Gogh
dat de schilderkunst door de impressionisten flink is
gemoderniseerd. Hun heldere, sprankelende kleurgebruik
en aandacht voor het licht inspireren hem om te
experimenteren met heldere, lichte kleuren en een lossere
penseelstreek. Om te oefenen schildert hij een groot aantal
(bloem)stillevens, stadsgezichten en impressies van het
landschap aan de rand van Parijs (Montmartre en de Seine
bij Asnières).

Zijn kijk op het landschap verandert door zijn bewondering
voor de Japanse prentkunst. Hij laat het drukke Parijs
achter zich en vertrekt naar Zuid-Frankrijk. Daar hoopt
hij ‘de helderheid van de atmosfeer en de vrolijke
kleureffecten’ van de Japanse prenten te vinden. In de
Provence, waar hij van 1888 tot 1889 verblijft, bereikt Van
Gogh een ongekend meesterschap. Zelfs als hij ziek wordt
en zich laat opnemen in een psychiatrische kliniek in Saint-
Rémy blijft hij zo veel mogelijk schilderen. De motieven
vindt hij in zijn directe omgeving: het korenveld vanuit
zijn raam, de tuin van het hospitaal, de olijfgaarden, de
cipressen en het omringende heuvellandschap.

Zijn laatste meesterwerken schildert Van Gogh in Auvers-
sur-Oise vlakbij Parijs. Op 27 juli 1890 verwondt hij zichzelf
in een korenveld met een pistool en sterft twee dagen later
in Theo’s bijzijn.

Schilderijen en tekeningen
van Vincent van Gogh,
aangekocht door Anton en
Helene Kröller-Müller
In 1908 koopt Helene Kröller-Müller het schilderij Bosrand
op een veiling voor 110 gulden. Dit is het begin van de
nu wereldberoemde Van Goghcollectie van het echtpaar
Kröller-Müller. Bij de samenstelling van hun verzameling
moderne kunst laten zij zich adviseren door de destijds
gezaghebbende kunstpedagoog H.P. Bremmer, die een
speciale voorliefde voor Van Gogh heeft.

Helene en Anton Kröller-Müller kopen uitzonderlijk veel
schilderijen en tekeningen van Gogh. Soms gaat het
letterlijk om duizenden guldens per dag. Een aantal keren
wordt zelfs een complete verzameling aangekocht, zoals
in 1928 de collectie van ruim honderd tekeningen van de
Dordtse kunstverzamelaar Hidde Nijland.

Vincent van Gogh is aan het begin van de twintigste eeuw
slechts in kleine kring bekend. De grote aandacht van het
echtpaar Kröller-Müller voor hem heeft sterk bijgedragen
aan de waardering die zijn werk nu geniet.

1908
3 werken: 4.924 gulden
Veiling J.J. Biesing, Den Haag
Kunsthandel C.M. van Gogh, Amsterdam

1909
3 werken: 4.160 gulden
Veiling kunsthandel A.M. Reckers, Rotterdam
Veiling Frederik Muller, Amsterdam

1910
7 werken: 15.500 gulden
Kunsthandel C.M. van Gogh, Amsterdam
Kunsthandel Paul Cassirer, Berlijn

1911
12 werken: 1.800 gulden
Kunsthandel C.M. van Gogh, Amsterdam

1912
32 werken: 209.537 gulden + 30.000 Mark
Kunsthandel Bernheim-Jeune, Parijs
Kunsthandel Artz & De Bois, Den Haag
In Parijs (via Leonard)
Kunsthandel Eugène Blot, Parijs
Amédée Schuffenecker, Meudon
Kunsthandel Paul Cassirer, Berlijn

Veiling Frederik Muller, Amsterdam
Kunsthandel Eugène Druet, Parijs

1913
11 werken: 30.705 gulden
Veiling Frederik Muller, Amsterdam
Veiling Manzi-Joyant, Parijs
Kunsthandel Eugène Blot, Parijs

1914
8 werken: 10.000 gulden
Jacques Williame, Châteauroux

1915
2 werken: 2.000 gulden
H.P. Bremmer, Den Haag
Veiling Frederik Muller, Amsterdam

1916
1 werk: 500 gulden
Kunsthandel Miedema, Rotterdam

1917
9 werken: 30.550 gulden
H.P. Bremmer, Den Haag
Mevr. W. Fortanier-Haakma van Royen, Utrecht
Kunsthandel W. Walrecht, Den Haag

Willem Steenhoff, Amsterdam
Kunsthandel Huinck, Utrecht
Veiling Frederik Muller, Amsterdam
Veiling kunsthandel Oldenzeel, Den Haag

1918
7 werken: 43.040 gulden
Kunsthandel Huinck, Utrecht
Veiling Frederik Muller, Amsterdam
Mevr. H. van den Broek-Mauve, Scheveningen
Kunsthandel W. Scherjon, Utrecht

1919
5 werken: 10.370 gulden
Veiling kunsthandel Kleykamp, Den Haag
Veiling Frederik Muller, Amsterdam

1920
38 werken: 112.705 gulden
Veiling Frederik Muller, Amsterdam
Werner Dücker, Düsseldorf
Kunsthandel Huinck, Utrecht
J.R. Tutein Nolthenius, Delft
H.P. Bremmer, Den Haag

1922
2 werken: 8.990 gulden
Veiling Frederik Muller, Amsterdam

Vóór 1923
2 werken: prijs onbekend

1924
1 werk: prijs onbekend
Nalatenschap N.E. Kröller, Den Haag

1921-1925
1 werk: prijs onbekend
Mevr. Begemann-Elbing, Nuenen

1928
113 werken: 100.000 gulden
Hidde Nijland, Den Haag (via kunsthandel Kleykamp,
Den Haag)
Kunsthandel Wacker, Berlijn (via kunsthandel d’Audretsch,
Den Haag)

1929
1 werk: prijs onbekend
Kunsthandel Matthiesen, Berlijn

Om een indruk te geven van de waarde van de gulden in
die tijd: een pond koffie kostte in 1910 44 cent, in 1920
1 gulden en 15 cent en in 1930 99 cent (bron: Centraal
Bureau voor de Statistiek). Volgens het Internationaal
Instituut voor Sociale Geschiedenis zou 15.500 gulden
in 1910 nu een koopkracht van 188.998 euro vertegen-
woordigen, 112.705 gulden in 1920 zou nu 679.499 euro
zijn en 100.000 gulden in 1928 nu 841.458 euro.

De nationale munteenheid in Duitsland was tot 1923 de
Mark. Omgerekend zou 30.000 Mark in 1912 vandaag de
dag ongeveer 196.870 euro zijn.

