Henri Matisse uit Wikipedia, de vrije encyclopedie

(Le Cateau-Cambrésis, 31 december 1869 – Cimiez, nabij Nice, 3 november 1954) was een Frans kunstschilder en beeldhouwer. Hij staat bekend als de merkwaardigste Franse fauvist.

Biografie

Geboren in een Franse bourgeoisie-familie te Le Cateau-Cambrésis, een familie van wevers langs vaderskant en leerlooiers langs moederskant. Hij brengt zijn jeugd door in Bohain-en-Vermandois, vlakbij zijn geboorteplaats, waar zijn ouders handel drijven in graan en drogisterij. Hij groeit op tussen thuiswevers die de kostbare stoffen in wol en zijde maken maken voor de hogere burgerij van Parijs.

Hij studeerde rechten en kwam terecht bij het Openbaar Ministerie. In 1890, tijdens een moeizaam herstel van één jaar na een blindedarmoperatie, begint hij prenten te kopiëren. Hij wordt door de kleuren gegrepen en tegen de voorkeur van zijn familie in richt Matisse zich op de kunst. Hij volgt tekenlessen aan de Quentin de la Tour-school.

In 1892 trekt hij weer naar Parijs, waar hij destijds student was geweest, laat zich inschrijven aan de Académie Julian en volgt een avondcursus aan de "Ecole des Arts décoratifs". Met zijn leraren op de scholen kan hij het niet goed vinden. Zij stellen dat hij niet goed genoeg kan tekenen. Beslissend is hier zijn kennismaking met Albert Marquet en met Gustave Moreau (1892-1897)

. [image: image2.jpg]

 [image: image3.jpg]

Moreau Sphinks 1864 Rouault Pierrot 1938-39

 Camoin, de kunstenaar in haar atelier 1905

Hij krijgt contact met Georges Rouault, Charles Camoin, Henri Manguin en met de Belg Henri Evenepoel, zijn latere geestesgenoten in het fauvisme.

Aanvankelijk vertonen zijn doeken een eerder omfloerst poëtische Nabis-atmosfeer. Zijn palet klaart op nadat hij het werk van Vincent van Gogh leert kennen en Camille Pissarro hem wijst op een minder geslaagd kleurengebruik.
[image: image4.jpg]

[image: image5.jpg]

Serusier, lid Nabis, de Talisman, 1888
Van Gogh'De Brug van Langlois bij Arles'
Hij trouwt in 1898 en verblijft kort in Londen, waar hij zich verdiept in het werk van William Turner. Hierna leert hij de zuidelijke helle kleuren kennen op Corsica. In 1899 keert hij terug naar Parijs, op de Quai Saint Michel, waar hij zal blijven wonen tot 1907. Hij raakt er in de ban van de kleurencombinaties door Cézanne en Gauguin. Maar ook de beeldhouwwerken van Auguste Rodin fascineren hem. Hij waagt zich ook aan het beeldhouwwerk en stelt zijn eerste stukken tentoon.

[image: image6.jpg]P Guaguing 44

[image: image7.jpg]

Gauguin Bretonse boerinnen 1894

Derain Bergen bij Collioure 1905

Na een kort verblijf, in 1904, bij Paul Signac in Saint-Tropez, neemt hij het divisionisme en het pointillisme onder handen. Hij bouwt zijn schilderijen op met gekleurde puntjes en met weglating van schaduwen en dominante kleuren. "Luxe, calme et volupté" ontstaat, naar een gedicht van Charles Baudelaire. Hij bemerkt vlug de beperkingen van dit systeem en waagt zich nog een stap verder. De zomer van 1905 brengt hij door in Collioure en schildert erop los, in gezelschap van André Derain.

1905 is het jaar waarop de naam Matisse plots en voorgoed op de voorgrond treedt. Hij wordt gezien als de grondlegger van het fauvisme, een stijl met fel contrasterende kleuren naast elkaar zonder enige overgang, waarbij de harde confrontaties niet getemperd worden. Tevens werd er geen rekening meer gehouden met het perspectief. De voorgrond werd als het ware omlaaggeklapt en staat in het schilderij in hetzelfde plan als de achtergrond. Toch wordt het perspectief in zekere mate geaccentueerd door kunstig gebruik van de vormen en kleuren.

De journalist-criticus Louis Vauxcelles scheldt de exposanten op het "Salon d'automne" uit voor Les Fauves en de toon is gezet voor de groep fauvisten met onder meer Matisse, Marquet, de Vlaminck en Derain. "La fenêtre ouverte à Collioure" en "La femme au chapeau" waren gewraakte werken van Matisse, op deze expositie. De kritiek was vernietigend. Men schreef onder andere "Uitgenomen de gebruikte materialen, heeft dit alles niets meer met schilderwerk te maken. Het zijn barbaren die men bij ongeluk verf in handen gaf, kinderen die men naar hartenlust met een schildersdoos liet morsen...".

Matisse was een kunstenaar, die naast het schilderen in het tekenen, de grafiek, de decoratie en de sculptuur werkte. Literair presteerde hij in 1908 met "Notes d'un peintre".

Intussen, in 1907, hadden Pablo Picasso met zijn ophefmakende "Demoiselles d'Avignon" en Paul Cézanne met zijn retrospectieve expo in het "Salon d'automne" van datzelfde jaar, de weg geopend naar het nieuwe kubisme. Matisse bleef zijn kleurentechniek trouw en vond erkenning bij de grote vreemde verzamelaars, zoals Stein, Morozov en Chtchoukine. Voor deze laatste maakt hij "La musique" en het heerlijke "La danse", in 1909. Over dit laatste zegt hij "...Trois couleurs pour un vaste panneau de danse: l'azur du ciel, le rose des corps, le vert de la colline ...".

In december 1917 vestigt hij zich in Nice. Hij schildert er in zijn atelier in hoofdzaak vrouwen, dikwijls in oriëntaalse kledij. Hij wil in zekere mate hiermee de kleuren van het weefsel "vertalen" met de kleuren van zijn palet. Om zijn naakten hun speelse arabesken te laten uitvoeren gebruikt hij de zwarte kleur als kleur van het licht. In die periode maakt hij ook veel gravures.

In 1930 maakt hij een reis naar de Verenigde Staten en reist door naar Tahiti. Op dit eiland ontdekt hij een ander soort licht. Het is voor hem "un gobelet d'or profond dans lequel on regarde" (een diepe gouden kroes waarin men staart).

Bij zijn terugkeer verhuist hij in 1938 naar Cimiez. Na een moeilijke chirurgische ingreep voor een kankergezwel in 1941, geven de dokter herm nog slechts zes maanden te leven. Matisse besluit voortaan nog slechts te doen waar hij zin in heeft, zonder rekening te houden wat de anderen van hem verwachten of eisen. Aldus worden de jaren 40 een periode waarin er een sluitende overeenkomst komt tussen de tekening en het kleurengebruik. Hij wordt bijgestaan door zijn verpleegster Monique Bourgeois, die ook zijn model wordt.

In 1943 gaat hij in Vence wonen. Hij schildert er bloemen, weelderige planten, zonnige interieurs en sensuele vrouwen. De vormen in zijn schilderijen vlakken zich af en puren zich en vereenvoudigen zich uit als het ware tot tekens. Hij illustreert ook teksten van zijn geliefkoosde dichters : Pierre de Ronsard, Charles Baudelaire en Charles d'Orléans. Hij knoopt er ook opnieuw vriendschap aan en schrijft ongeveer 1200 brieven naar de tekenaar en schrijver André Rouveyre, die hij vroeger al ontmoet had in het atelier van Gustave Moreau.

In 1944 worden zijn moeder en zijn dochter Marguerite aangehouden door de Gestapo op verdenking te behoren tot het verzet. Marguerite bleef zes maaden opgesloten. Zijn moeder kon ontsnappen uit de trein die haar naar een kamp overbracht en hield zich schuil in een bos in de Vogezen.

De laatste tien jaren van zijn leven wordt de periode van zijn "papiers gouaches et découpés", waarover hij zegt: "Découper à vif dans la couleur me rappelle la taille directe des sculpteurs". Door een verkeerd verlopen operatie was Matisse aan de (rol)stoel gebonden, kon hij niet meer uitgebreid staand schilderen. De oplossing vond hij in het werken met geverfd papier (papiers gouaches), waarin hij vormen uitknipte die hij weer voor het grotere werk gebruikte. Een aantal van deze werken zijn ook door een drukker vermenigvuldigd. Matisse zag erop toe dat de gebruikte kleuren correct waren. Doordat de drukker de gebruikte materialen goed vastgelegd heeft, kunnen die werken die nu ontkleurd zijn, weer gerestaureerd worden naar hun originele kleuren.
[image: image8.jpg]

[image: image9.jpg]

Collage/Knipsels

Ontwerp voor glas-in-lood raam

In 1945 werd er een grote retrospectieve tentoonstelling gehouden in de "Salon d'Automne" in Parijs. In 1946 realiseert hij ook de kartons voor het wandtapijten « Polynésie, le Ciel » en « Polynésie, la Mer » .

De synthese van zijn werk kwam tot stand in 1949 in het ontwerp van het decor van de "Chapelle du Rosaire de Vence" (de rozenkranskapel van Vence). In 1952 schonk hij 85 werken aan zijn geboortestad Le Cateau-Cambrésis waar er een museum voor hem werd ingericht.

Matisse stierf ten gevolge van een hartinfarct in zijn appartement in het Hotel Regina. Hij werd 84 jaar.

[image: image10.jpg]

 [image: image11.jpg]

Polynesie le ciel

 Polynesie la mer

Schilderstijl

De werken van Matisse behoren tot het fauvisme, een van de Europese kunststromingen.

Van digischool:
	Henri Matisse
In het onderstaande essay legde Matisse zijn ideeën neer over de schilderkunst. Ondanks het feit dat het geschrift dateert van 1908 bevat het de essentie van Matisse's werk en is het voor zijn hele oeuvre actueel gebleven.
'Wat ik vooral zoek is expressie'.
Er is wel eens gezegd dat ik weliswaar een zekere vaardigheid heb, maar dat mijn ambitie toch beperkt is en niet verder reikt dan de zuiver visuele bevrediging die in het kijken naar een schilderij te vinden is. Maar de ideeën van een schilder moeten niet los worden gezien van zijn schilderkunstige middelen, want een idee betekent alleen maar iets voor zover het door die middelen tot uitdrukking wordt gebracht en die (middelen) moeten completer zijn naarmate de gedachte dieper is, en met compleet bedoel ik niet gecompliceerd. Expressie zit voor mij niet in de hartstochten die op iemands gezicht te zien zijn of door hevige gebaren onderstreept worden. De hele compositie van mijn schilderij is expressief; de plaats die de figuren innemen, de lege ruimten eromheen, de verhoudingen, alles speelt mee. Compositie is de kunst van het decoratief arrangeren van de verschillende elementen waar de schilder over beschikt om zijn gevoelens uit te drukken.'
	Uit: Henri Matisse, Notes d'un peintre, 1908. in: Notes et écrits sur fl Art. Parijs 1972

	Matisse tekent een model, ca. 1927
	[image: image12.jpg]

	In een schilderij is ieder deel zichtbaar en speelt de rol die het toebedeeld is, hetzij de hoofdrol of de bijrol. Alles wat in een schilderij geen nut heeft, is dus schadelijk. Een kunstwerk moet in zijn totaliteit harmonieus zijn: elk overbodig detail zou een ander essentiëel detail in de geest van de beschouwer verdringen. De compositie, die op expressie gericht moet zijn, wordt aangepast aan het oppervlak dat beschilderd moet worden. Als ik een blad papier neem van een bepaald formaat, zal mijn tekening een noodzakelijke relatie tot dat formaat hebben. Ik zou deze tekening niet op een ander vel met andere verhoudingen, bijvoorbeeld rechthoekig in plaats van vierkant, over kunnen doen. Ik zou ook geen genoegen nemen met een zuivere vergroting, als ik een tekening op een vel van dezelfde verhoudingen, maar tien maal zo groot moest overbrengen. Een tekening moet een expansieve kracht hebben die leven geeft aan omringende dingen. Een kunstenaar die een compositie op een groter doek wil overbrengen moet de compositie opnieuw maken om de expressie te behouden; hij moet het karakter veranderen en het niet kwadrateren op een groter doek.
	

	Henri Matisse, Het roze atelier, 1911
	[image: image13.jpg]

	Men kan aangename effecten krijgen door kleuren in harmonie of in contrast te plaatsen. Dikwijls geef ik, als ik aan het werk ga, in de eerste zitting frisse en directe gewaarwordingen weer. Enkele jaren geleden was ik tevreden met dat resultaat. Maar als ik hier tegenwoordig tevreden mee zou zijn, nu ik verder denk te kunnen kijken, zou mijn schilderij iets vaags krijgen: ik zou de vluchtige indrukken van het moment vastgelegd hebben die mijn eigenlijke inzichten niet helemaal zouden dekken en die ik de volgende dag nauwelijks zou herkennen. Ik probeer die verdichting van indrukken te krijgen die een schilderij bepaalt. Ik zou me tevreden kunnen stellen met een werk dat in één keer gemaakt is maar het zou me snel vervelen; daarom ga ik het liever opnieuw bewerken zodat ik het later misschien herken als een goed beeld van wat ik toen voelde en dacht. Er was een tijd dat ik mijn schilderijen niet aan de muur liet hangen omdat ze mij herinnerden aan momenten van opwinding en ik wilde ze niet terug zien als ik rustig was.
	

	Henri Matisse, De rode kamer, 1908
	[image: image14.png]

	Tegenwoordig probeer ik kalmte in mijn schilderijen te brengen en er net zolang op door te werken tot me dat gelukt is. Stel dat ik een vrouwenlichaam moet schilderen. Dan geef ik haar eerst gratie, charme, maar vervolgens moet je nog iets meer geven. Ik ga de betekenis van dit lichaam verdichten door de essentiële lijnen te zoeken. De charme zal minder duidelijk zijn op het eerste gezicht, maar hij moet geleidelijk te voorschijn komen uit het nieuwe beeld dat ik gemaakt heb, dat een bredere betekenis zal hebben, meer volledig menselijk. De charme zal minder opvallen omdat zij niet de enige karakteristiek van het schilderij is, maar ze is wel degelijk aanwezig in de totale conceptie van mijn figuur.
Als ik op een leeg doek toetsen in blauw, groen, rood zet, verzwakt ieder nieuwe toets het belang van de voorgaande. Stel dat ik een interieur ga schilderen: ik heb een kast voor me die de indruk van een levendig rood geeft. Ik zet dan een rood op dat me goed lijkt.
	

	Henri Matisse, Interieur met aubergines, 1911. Aquarel
	[image: image15.jpg]

	Er ontstaat een relatie tussen het rood en het wit van het doek. Ik zet er een groen naast, een gele parketvloer, nog steeds is er een relatie tussen het groen of het geel en het wit van het doek die me bevalt. Maar die verschillende tonen verzwakken elkaar. De vormen en kleuren die ik neerzet moeten met elkaar in evenwicht zijn zodat ze elkaar niet vernietigen. Ik moet daarom mijn ideeën ordenen. De relaties tussen de verschillende kleuren moeten zo zijn dat ze elkaar ondersteunen in plaats van vernietigen. Er komt weer een andere kleurcombinatie die de voorstelling weergeeft. Ik moet wel veranderen totdat uiteindelijk het schilderij helemaal anders is en na de opeenvolgende doorwerkingen rood in de plaats van groen is gekomen als overheersende kleur. Ik kan de natuur niet op een slaafse manier kopiëren; ik moet de natuur interpreteren en haar onderwerpen aan de geest van het schilderij. Uit het verband tussen alle tonen moet een levende harmonie van kleuren voortkomen, een harmonie analoog aan die van muzikale composities. (...)
	

	

	Het expressieve aspect van kleuren ervaar ik op een zuiver instinctieve manier. Om een herfstlandschap te schilderen probeer ik me niet voor de geest te halen welke kleuren het best bij dat seizoen passen. Ik laat me alleen inspireren door het gevoel dat dat jaargetijde bij me oproept: de ijzige puurheid van de bijtend blauwe lucht drukt het seizoen net zo goed uit als de nuanceringen in de boombladeren. Mijn gevoel kan ook wisselen: de herfst kan zacht en warm zijn als een na-zomer of juist tamelijk fris met een koude lucht en citroengele bomen die een kille indruk geven en de winter al aankondigen. Mijn kleurkeus berust niet op een of andere wetenschappelijke theorie. Hij is gebaseerd op observatie, op gevoel, op de ervaring van mijn gevoeligheid voor dingen. Geïnspireerd door een paar bladzijden van Delacroix houdt een kunstenaar als Signac zich voornamelijk bezig met complementaire kleurcontrasten en zijn theoretische kennis ervan zegt hem waar hij welke kleur moet gebruiken. Maar ik probeer kleuren neer te zetten die mijn gevoel weergeven.

	Ik moet een verhouding zien te bereiken tussen de kleuren die me noodzaakt om de vorm van een figuur of de hele compositie te veranderen. Ik blijf doorwerken en zoeken totdat ik die verhouding in alle delen van de compositie heb en vanaf dat moment hebben alle delen hun definitieve betrekkingen gevonden en dan kan ik geen streek meer zetten zonder het hele schilderij opnieuw te moeten maken. Ik denk echt dat die theorie van de complementaire kleuren niet absoluut is. Door schilderijen te bestuderen van schilders bij wie de kennis van kleuren berust op instinct en gevoel en op een voortdurende analogie met hun gevoel, kan men op bepaalde punten de kleurwetten preciseren en zo de grenzen van de huidige kleurtheorie verleggen.
Ik droom van een kunst van evenwicht, van zuiverheid van sereniteit, verstoken van vermoeiende en loodzware onderwerpen, een kunst voor iedereen die met zijn hoofd werkt, voor de zakenman zowel als de geleerde, van zoiets als een kalmerende, verzachtende werking op de geest, zoiets als een goede leunstoel die ontspanning biedt na lichamelijke vermoeienissen.
	

