

molenaar waar van ik boven
en de molen kon zien liggen
aan weiden: en keek over de Schelde
toch mij die werke altijd prachtige
vondt.

Laten zij wij naar Holland Rijs
verhuist en heb daar de teken
academie en lessen gehad van
leeraren

waar
mijn
den D
na de
te he
atm
Acad
De fe
kree


Christoffel Hendrik Dijkman

geboren schilder. Men daar
een tijd op teken academie
geruut onder leiding van

Christoffel Hendrik Dijkman *een*

geboren schilder

Zijn leven, inspiratie en zijn werk in kaart gebracht door
de Stichting Christoffel

Uitgave: Stichting Christoffel
Teksten: Ans van Berkum, Mirca Groenen en Sander Hendriks
Beeldmateriaal: Marion Feddema e.a.*
Vormgeving: Peter-Paul Hattinga Verschure
Prepress: Wendy Rutgers
CTP: Montage- en Kopieerburo Markus, Amsterdam
Papier: ModoVanGelder, Amsterdam
Drukwerk: Drukkerij Grafinoord b.v., Amsterdam
Afwerking: Binderij Baltus BV, Amsterdam

ISBN-nummer: 90-9013346-1

* Marion Feddema fotografeerde bijna alle werken die in particulier bezit zijn. De familie Van Leeuwen-Dijkman leende ons uit het familie-album de originele foto's van Christoffel Hendrik Dijkman en gaf ons het visitekaartje van de kunstschilder cadeau. Verder ontvingen wij foto's en dia's van de Dienst voor Schone Kunsten in 's Gravenhage, van het Haags Gemeentearchief, van de firma Oenema in Rijswijk en van Restauratie atelier Oude Delft 207 in Delft.

De uitgave van dit boek werd mede mogelijk gemaakt door de welwillende medewerking van al degenen die betrokken waren bij inhoud, samenstelling en productie, en voorts door donaties van: Ria van den Belt-van der Velden, Ruud Dijkman, Ton Dijkman, Gemeentearchief Amsterdam, Els Hoogeveen-van der Velden, Ali Lonnee-van Leeuwen, Ed Lonnee, Mike Lonnee, Jacques en Toos Maessen, Valérie en Florus Mulder, José Roques-van der Velden, J.H. Schoon, Otto van der Velden en Gineke Sijpkens, Peter van der Velden, Elly Visser-Gunneweg, Bea Wever-van Leeuwen, Carla Wijnands-Gunneweg.

Secretariaat van de Stichting Christoffel, Heerbaan 171, 6566 EK Millingen aan de Rijn.

© 2000 Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de Stichting Christoffel..

Inhoud

Woord vooraf 7

Langs de landweg 10

Biografie 15

Christoffel Hendrik Dijkman: de schilder, zijn inspiratie en zijn werk 23

1900-1925 25

1926-1954 40

Catalogus 59

“Het hing er al zolang als ik mij kan heugen, maar eigenlijk heb ik er nog nooit echt naar gekeken. Nu heeft het waarde gekregen.” Zo verging het ons, maar ook heel veel andere ‘Dijkman’-bezitters waarmee we de afgelopen jaren in contact zijn gekomen.

Toen in 1989 Cornelia van der Velden-Dijkman haar grote huis moest inruilen voor een bejaardenflat verdeelde zij de schilderijen van haar vader onder de kinderen. Wij kregen er ook een. We lieten het schoonmaken en opnieuw inlijsten. Het schilderij had opeens waarde; we gaven het een mooi plekje in ons huis.

En toen werd het tijd om meer van onze grootvader te weten te komen en ons in zijn leven en in zijn werk te gaan verdiepen. Om dit professioneel aan te kunnen pakken, besloten wij - twee kleinkinderen van Christoffel Hendrik Dijkman - een stichting op te richten. We vonden Marion Feddema bereid om tot het bestuur toe te treden en op 14 februari 1991 werd de ‘Stichting Christoffel’ opgericht.

We zijn meteen begonnen met ons speurwerk. We hadden het geluk op dat moment nog gesprekken te kunnen voeren met mensen die hem goed gekend hebben. Zijn dochter Leuntje (Lenie) hebben we tevoren persoonlijk op de hoogte gesteld van ons plan en zij vond het prachtig: ze was trots op haar vader, had vier schilderijen van hem en vertelde dat zij net als hij enorm genoot van “mooie luchten”. Zijn zoon Willem sprak met gemengde gevoelens over zijn vader die hem op 11-jarige leeftijd in de steek liet, maar toonde ons wel trots de schilderijen die hij van hem had. In Borgharen vertelde Bertha Wouters, bij wie hij dertien jaar in de kost is geweest, met vertedering verhalen over die opgewekte man die erg aan het leven hechtte en ervan genoot. In Arnhem maakten we kennis met Jan Gorissen, die als kind over de schouder van de schilder mee keek en grote bewondering voor “Henk” had. Hij verwees ons naar zijn broer Gérard in Maasmechelen waar we mevrouw Gorissen ontmoetten - echtgenote van de overleden mecenas Bert Gorissen, die de schilder Dijkman zo’n warm hart toedroeg.

We zijn velen dank verschuldigd. De gastvrijheid, het enthousiasme en de verhalen van familie, vrienden en bekenden van de schilder, en ook van andere geïnteresseerden maken het speurwerk tot een groot genoegen. Van de meer dan honderd schilderijen in particulier bezit hebben we foto’s mogen ma-

ken, de musea die in het bezit zijn van werken van C.H. Dijkman hebben ons foto's en dia's geleverd en ook kunsthandel Oenema in Rijswijk stuurt ons een foto als zij weer eens een 'Dijkman' onder handen hebben. Het doet ons goed te weten dat nog steeds schilderijen van Dijkman ter restauratie worden aangeboden. Door deskundige restauratie wordt zijn werk behoed voor verval. Wij hopen - als Stichting - ook in de toekomst nog vaak een beroep te kunnen doen op de deskundigheid in deze van mevrouw Becker - Guggi van Restauratie atelier Oude Delft 207 in Delft.

Aan de hand van de foto's en met hulp van de bezitters en anderen hebben we veel van de plekken kunnen terugvinden die hij geschilderd heeft en daarmee aan een groot aantal werken een titel kunnen geven. Bij een deel is zelfs met enige zekerheid het jaar aan te geven waarin het werk gemaakt moet zijn. Alle ruim honderdentwintig opgespoorde werken en de gevonden voorstudies zijn met behulp van de opgedane informatie gecatalogiseerd.

Wij menen - na bijna negen jaar speurwerk - genoeg materiaal te hebben om dit boek uit te geven. We zijn trots op het resultaat. Ans van Berkum, directeur van Museum 'De Stads-hof' in Zwolle, schetst in haar kunsthistorische beschouwing de ontwikkeling van de kunst in die tijd en constateert dat Dijkman daaraan geen deel heeft gehad. Hij gaat - om den brode - door met het traditioneel afbeelden van de werkelijkheid. Zijn spontaniteit en zijn gevoel voor schoonheid en beweging komen volgens de 'kenner' vooral tot uitdrukking in zijn schetsen en voorstudies.

Geert Gunneweg heeft ons op het idee gebracht om aan de hand van een aantal schilderijen zijn leven, zijn inspiratie en zijn werk te beschrijven. Mirca Groenen en Sander Hendriks hebben dit op voortreffelijke wijze vormgegeven. Zij hebben zestien werken uitgekozen die tezamen een goed beeld geven van de onderwerpen die hem boeiden, de technieken die hij gebruikte en de plekken waar hij zoal verbleef. De beschrijving laten zij uiteen vallen in twee delen: de periode van 1900 tot 1925 toen de schilder nog bij zijn gezin in het westen van het land woonde en de periode van 1926 tot 1954 toen hij huis en haard definitief verlaten had en in het zuiden vertoefde.

De catalogus tenslotte is opgebouwd uit drie delen. Als eerste de schilderijen en voorstudies die in Zuid- en Noord- Holland zijn gemaakt, dan die van Nederlands en Belgisch Limburg en als laatste twee reproducties van stillevens. Van het westen en het zuiden laten we stadsgezichten, dorpsgezichten, landschappen, rivieren en havens zien. Omdat we voor de keuze van de op te nemen werken dezelfde criteria hebben gehan-

teerd als Mirca en Sander, komt een aantal schilderijen tweemaal voor in het boek: bij de beschrijving en in de catalogus. Peter-Paul Hattinga Verschure ontwierp het omslag en de vormgeving. In nauwe samenwerking met de vormgever heeft de lithografe Wendy Rutgers het boek grafisch vormgegeven. Doordat Rob Kastelein van drukkerij Grafinoord er een sponsorproject van maakte, bleef het voor de stichting betaalbaar.

Wij danken al deze mensen hartelijk voor hun bijzondere betrokkenheid. Mede dankzij hun inspanning is het boek geworden wat het worden moest: een hommage aan Christoffel Hendrik Dijkman: *een geboren schilder*.

“De Stichting Christoffel stelt zich ten doel grotere bekendheid te geven aan het werk van de Nederlandse schilder Christoffel Hendrik Dijkman (1879-1954), en dat werk voor het nageslacht te behouden. Zij tracht dit doel te bereiken door het opsporen, verwerven, restaureren en conserveren van schilderijen en tekeningen van voornoemde schilder en het doen van publicaties en het organiseren van tentoonstellingen.”

Door dit boek en de tentoonstelling bij de vernissage in Museum Swaensteyn te Voorburg zal de bekendheid van de schilder zeker worden vergroot. De waarde van zijn werk is door onze inspanningen zeker verhoogd, ook omdat zijn schilderijen voor de bezitter zijn gaan ‘leven’. Wij zijn ervan overtuigd dat meer werken hierdoor voor het nageslacht behouden zullen blijven. Verder komen er waarschijnlijk naar aanleiding van dit boek nog meer verhalen los en zullen zich bezitters van schilderijen van Christoffel Hendrik Dijkman blijven melden. Wij houden ons aanbevolen.

Het bestuur van de Stichting Christoffel

Wim van der Velden, Margot van Dam - van der Velden en Marion Feddema

Het is een enorme weg die de beeldende kunst sinds de tweede helft van de vorige eeuw heeft afgelegd. De innige band met de zichtbare werkelijkheid brokkelde af en de nabootsende functie waarmee de kunst tot volle tevredenheid van producenten en afnemers altijd hand in hand was gegaan, raakte stukje bij beetje op de achtergrond. Het nut van het nauwgezet herscheppen van de wereld op doek of papier, in steen of klei, werd immers volkomen ondergraven door de opkomst van concurrerende afbeeldingstechnieken. Maar dat was niet het enige. De vernieuwingsdrang die de kunst altijd naar beter en nog beter had opgestuwd, had niet meer genoeg aan het terrein van de vaardigheden. De idee deed zijn intrede in de kunst en vergde van de kunstenaar een steeds bredere oriëntatie en kennis. Kunstenaars tastten naar onontgonnen mogelijkheden. Theorieën die zich steeds dieper in de grondstof wurmden, gingen de lijnen bepalen. Nieuwe zienswijzen zorgden voor gelaagdheden in de kunst die zonder voorkennis niet aangevoeld of opgemerkt konden worden. De rolmodellen van de priester, de magiër en de shamaan kwamen in beeld. Men ging over op het scheppen van fantastische 'werkelijkheden' vanuit ideeën en vermoedens. De kunstenaar veroverde een plaats als leidsman en mysticus. Zijn verfijnde zintuigen en empathische kwaliteiten genereerden verbeeldingen, die ook door de maker met verbazing werden aanvaard.

Het kwam zover dat de kunst zich losmaakte van tastbare materialen. Het aanwakkeren van hersenactiviteit voldeed. De kunstenaar emancipeerde tot regisseur van sociale en intellectuele processen. De kunst die uit zijn theatrale laboratorium opborrelde, moest gezien worden als een gebeurtenis in de tijd, die met de tijd zou worden opgeslokt. Registraties en herinneringen overleefden.

Tegenwoordig is het moeilijk om direct en glashelder een onderscheid te maken tussen de werkelijkheid van het kunstwerk en de rest van de realiteit. Het is een kwestie van uiterst opmerkzaam zijn; van het lezen van tekens, die in de grijze neutraliteit van het gewone ten onder dreigen te gaan. Alleen wie een open mentaliteit aan de dag legt, is in staat zijn begrip van schoonheid en betekenis zodanig op te rekken dat het begrip kunst voor hem of haar een omliggende inhoud blijft behouden.

Maar waar moeten we in zo'n ontwikkeling het werk van Christoffel Hendrik Dijkman plaatsen? De man die op zijn

vijfenvestigste, het was toen 1925, naar het Limburgse land uitweek, na jarenlang schipperen tussen zijn grote passie - het schilderen - en zijn werk, om te voorzien in de materiële noden van zijn gezin waarvoor hij verantwoordelijk werd gehouden? Die in de jaren dertig en veertig van deze eeuw nog op zijn fiets door dat land trok, de horizon afspeurend naar een plekje dat een schilderij waardig zou zijn; net als zijn collega's honderd jaar daarvoor in het Franse Barbizon hadden gedaan. Die dan, bij het vinden van een tafereeltje, zijn spullen uit de fietstas haalde en zo, en plein air, een heel schilderij kon voltooien, vol minutieus geschilderde details. Je stelt je voor hoe het was, daar buiten. Hij lette goed op het licht en op de opbouw van de scène die hij wou gaan schilderen als hij zijn ezel plaatste. Hij begon met een leeg doek, koos dan voor gouache of olieverf, en doopte zijn penseel in het pasteuze kleurmateriaal dat onder zijn hand uiteindelijk zou moeten vervloeien tot een beeld van de plek die daar zo levend voor hem lag. Het is een opgave, die je kunt aanvoelen door je voor de geest te halen hoe het penseel met een tip verf dat lege doek nadert voor een eerste strek. Dijkman ging die uitdaging aan en uitte regelmatig zijn tevredenheid over zijn resultaten. Hij was blij als hij door belangstellenden bevestigd werd als hij zat te schilderen, en nog verheugder als er aankopen en opdrachten volgden. Hij richtte zich op landschappen en stadsgezichten en zijn opdrachtgevers en afnemers waren de bewoners van de streek of de bezitters van een huis dat hij in beeld had gebracht. Net als de beroemde meesters die zoveel Nederlandse schilders sinds de zeventiende eeuw tot voorbeeld hebben gediend, schrok hij er niet voor terug hier en daar een verbetering aan te brengen ten aanzien van de natuurlijke gegevens. Hij plaatste mensen in een lege straat, kippen op een erf, misschien een extra scheepje in de Merwede bij Dordt, waarvan hij zo'n stemmige impressie schilderde met de stompe toren net iets uit het midden en twee zeilschepen rechtsonder aangemeerd. Op het dek van het rechterschip staat een vrouw in een lange rok en witte schort, als ware het een eeuw vroeger. Bij een boerderij in een Hollands polderlandschap staat een bloesemende boom waaronder twee kalfjes liggen, de een met zijn kop naar de langstromende sloot. Een vrouw in een rood jak buigt zich over het water en spoelt iets wits uit. De sloot blijft haar glashelder weerspiegelen, waardoor het schilderij op de plaats waar zij staat een extra rood accent krijgt dat evenwicht brengt. Dijkman voegde het allemaal in naar eigen goeddunken en varieerde een beetje op zijn gekozen thema's omdat de compositie hem dan aardiger en evenwichtiger leek; absoluut niet om te vervalsen. Hij stoffeerde zijn taferelen met elementen die zijn werk naar zijn idee een noodzakelijke levendigheid gaven. Hij had ook een typerende manier om de kern uit de

scène die hem boeide via het schilderij net iets meer naar zich toe te halen; en daarmee naar de toeschouwer aan wie hij het geconstrueerde uiteindelijk zou voorschotelen.

Hij liet een kerkstoren net iets prominenter naar voren springen uit een stadssilhouet of straatbeeld. Een rivier trok hij naar zich toe uit een vergezicht. Stenen bogen en kasteeltorens neigen naar voren, bomen en faden worden uitvergroot en vooraan in het beeld geplaatst. Dat alles natuurlijk om het effect te vergroten, de toeschouwer te betoveren, deze als het ware een rad voor ogen te draaien en die vrede te geven die van andere tijden is en die menigeen in uitgewogen landschapsverbeeldingen is blijven zoeken. Misschien deed Dijkman het bewust om de kijker in die goede oude tijd te plaatsen, waarvan men dacht dat mens, cultuur en natuur nog in balans waren.

Maar aan Dijkman kunnen geen ideeën over zijn kunst worden toegeschreven. Niets uit de overlevering wijst op enige reflectie ten opzichte van zijn vakgebied, zoals collega's zich dat in zijn tijd hadden eigen gemaakt. Nergens zijn sporen te vinden van dieper dan de vaardigheden gravende overwegingen ten opzichte van enige opdracht die hem was toegefallen, of die hij voor zichzelf was aangegaan. Hij nam sporadisch lessen aan de Rotterdamse tekenschool, aan de Amsterdamse Rijksacademie en aan de academie in Den Haag. Dat hij deze laatste aanduidde als 'de Haagsche School' is merkwaardig. Wellicht was hem nooit voorgehouden wat er met deze term werd aangeduid; een groep van enkele door elkaar opgeleide generaties kunstenaars, die in de jaren vijftig van de negentiende eeuw hun opmaat beleefden met een crescendo in de richting van de eeuwwisseling. Een vernieuwende beweging, die de al te volmaakte realisten gebrek aan bezieling verweet en alles deed om een dramatische beweeglijkheid in hun weergaven van de natuur te leggen. Zij richtten zich vol overgave op de verbeelding van sfeer en stemming in het landschap. Met hun steeds lossere, bredere toets en concentratie op alle nuances van grijs, wisten ze ieder realistisch thema met een aureool van levend licht te omhullen.

Het Nederlandse kunstleven blijft lang teren op deze relatieve verschuiving ten opzichte van de traditie. De effecten van vernieuwingsbewegingen, die zich in andere Europese landen aftekenen sijn hier slechts mondjesmaat door. Dijkman wisselt van voornaam, als hij uiteindelijk zijn nieuwe leven als beroepsschilder in het zuiden begint. Chris wordt Henk, maar hij wordt daarmee geen ander mens. Zijn oriëntatie op het vak van beeldend kunstenaar blijft gebrekkig gefundeerd en zijn actieradius is door gebrek aan middelen gering. Dijkman doet het met de overlevering, via her en der een tijdelijke leermeester tot hem gekomen vanuit de Hollandse traditie.

Hij schildert zijn landschappen en een enkel stilleven vol toewijding, in theoretische zin in de geest van de Haagse School. Zijn dorpen en steden blijven daarbij vast-geklonken aan een vervlogen verleden. Want altijd kiest hij de pittoreske plekjes, waar de witgeschorte meid nét over de brug is gegaan en het loze visserke nét zijn hengel heeft uitgegooid. In zijn kunst leeft Dijkman geestelijk buiten zijn tijd zowel wat betreft de uitbeeldingswijze als de inhoud. Dat om hem heen door het voortrekkerswerk van individuen de kunst een web van wegen is gaan volgen, dringt niet tot hem door.

Dijkman is molenaarszoon en grotendeels autodidact. Zijn culturele bagage wordt door zijn latere omgeving niet aangevuld. Zijn spiegel wordt hem voorgehouden door zijn plaatselijke publiek dat, onwetend van andere ontwikkelingen, kunst met afbeelden blijft associëren. Het zwaait hem lof toe over gelijkenissen met de werkelijkheid en beloont dat met opdrachten en aankopen. Het kijkt mee over zijn schouder om zijn vaardigheid met het penseel te bewonderen. Het geeft hem te eten en een bed, als hij geen gewone zwerver maar schilder blijkt te zijn. In zijn zak heeft hij een schetsboekje met vluchtige impressies van ergens onderweg. Expressieve, losse opzetjes naar aanleiding van vluchtige momenten die indruk op hem maakten. Een paar kleurige stoomboten in een water dat door zand en zonlicht wordt opgeslorpt, wild stapelende wolken boven een duinrug en een akker, een laan vol verwaaiende herfstbladeren, een zandweg die als een door de wind opgezweepte rivier de hei inkolkt, het paars reflecterend. Hier brengt Dijkman zijn enthousiasme voor schoonheid en beweging pas werkelijk tot uitdrukking. Hier staat hij boven de reacties van zijn afnemers, boven de instructies van een op zichzelf geconcentreerde nationaal georiënteerde kunstwereld. Hier keert hij zich tot de expressie van wat hem werkelijk raakt en toont hij wat een traditioneel getinte uitdrukkingwijze een individu toch aan beeldende ruimte laat. Het zijn de pareltjes in een zee van grotendeels door een omgeving gedirigeerde stukken. Schetsjes die het technisch ploeteren achter zich laten en ware vrijheid huldigen.

Dijkman kreeg nooit een band met eigentijdse kunstontwikkelingen. Hij volgde ook geen 'eigen pad'. De grote stroom in de richting van een charismatisch kunstenaarschap met mystieke dimensies dat tenslotte door subtiele variaties op 'werkelijkheden' gestalte zal krijgen, ging volledig langs hem heen. Zijn betekenis ligt voor een groot deel in het plezier dat hij zovelen deed met nostalgisch getinte, maar zeer begrijpelijke en inzichtelijke verbeeldingen van hun omgeving. Hij bevestigde voor hen het bestaan van een vorm van kunstenaarschap die zijn tijd niet lang zou overleven, maar zekerheid en genoegen

verschafte. Zijn omstandigheden lieten een verder uitbotten van het talent dat hij in zijn schetsen demonstreerde niet toe. Dat hij alles opofferde voor die kiemen van individuele verbeeldingskracht die hij in zich wist en hierin bewees, blijft een bescheiden maar niettemin inspirerend wonder.

Drs. Ans van Berkum
directeur Museum 'De Stadshof', Zwolle

Christoffel Hendrik Dijkman werd op 29 december 1879 geboren in een molenaarsgezin te Sint Maartensdijk, op Tholen in Zeeland.

Over de beginjaren van zijn leven is nagenoeg niets bekend. Wel is duidelijk dat hij werd voorbereid op het beroep van molenaar en ook dat zijn interesse voor de schilderkunst reeds uit zijn jeugd stamt. In de autobiografische schets die hij op 73-jarige leeftijd schreef, geeft hij aan dat het uitzicht vanuit de molen over de Schelde en de stad Antwerpen en een bezoek aan het stadhuis op twaalfjarige leeftijd diepe indruk op hem maakten. Het lijkt dan ook aannemelijk dat hij in deze tijd op eigen initiatief met tekenen is begonnen. Van eventueel werk uit deze periode is echter niets bewaard gebleven. In 1897 verliet het gezin Dijkman Sint Maartensdijk en vestigde zich te Schiedam. De jonge Chris Dijkman - hij was zeventien jaar oud - werkte hier enige tijd op korenmolen De Palmboom.

Op 23 januari 1902 trad Dijkman in het huwelijk met Aaltje Noorlander. Het jonge paar trok voorlopig in bij vader Noorlander in Capelle aan den IJssel. Eind mei werd hun eerste kind geboren: Marie. Nog datzelfde jaar verhuisde het jonge gezin naar Rotterdam. Het was de eerste van een lange reeks verhuizingen. Tussen 1902 en 1931 zouden ze op minstens dertig verschillende adressen wonen.

De verhuizing naar de stad moet een belangrijke stap geweest zijn voor Dijkman. Het was een definitieve breuk met het bestaan als molenaar, waartoe zijn afkomst hem leek voor te bestemmen, en bood hem tegelijkertijd de gelegenheid zijn teken- en schildervaardigheden te verbeteren. In Rotterdam volgde Dijkman lessen aan de tekenacademie. Hij had verschillende leraren, onder wie directeur Oldewelt, en “trok hun aandacht met zijn schetsen”, zoals hij opmerkt in zijn autobiografische schets. Uit dezelfde passage blijkt dat hij in deze periode voornamelijk stadsgezichten schilderde.

In 1904 vestigde het gezin Dijkman zich voor korte tijd in Schoonhoven. Dijkmans tweede dochter, Lenie (of Leuntje), werd hier geboren. Nog hetzelfde jaar verhuisde het gezin naar Amsterdam, waar het in twee jaar tijd op vier verschillende adressen zou wonen. In 1905 werd te Amsterdam Dijkmans derde dochter, Cornelia, geboren.

Te Amsterdam zocht Dijkman opnieuw de Academie op. Een van zijn leermeesters prees hem als “een geboren schilder” en adviseerde Dijkman “buiten te gaan schilderen, de natuur”. Deze aanwijzing moet diepe indruk op Dijkman ge-

*Johan Coenraad Braakensiek, geboren te Amsterdam 24 mei 1858; overleden te Amsterdam 28 februari 1940. Studeerde aan de Rijksacademie voor beeldende kunst te Amsterdam en was leerling van Tetar van Elven. Verwierf grote bekendheid als tekenaar van politieke spotprenten die gedurende tientallen jaren in De Groene Amsterdammer verschenen. Hij illustreerde vele boeken (Justus van Maurik, C.Joh. Kieviet e.a.) en maakte gelithografeerde portretten. Lit: C. Veth: Geschiedenis van de Nederlandse karikatuur; Grote Nederlandse Larousse Encyclopedie.

maakt hebben - de vermelding van deze gebeurtenis in zijn autobiografische schets bewijst dit - en heeft mogelijk aan de basis gestaan van zijn latere voorkeur voor landschappen als onderwerp van zijn schilderijen. Aan de Amsterdamse Academie kreeg Dijkman ook les van Braakensiek*.

In 1906 verhuisde Dijkman met zijn gezin terug naar Rotterdam. Ze zouden er twee jaar blijven wonen, op twee verschillende adressen. In 1907 werd te Rotterdam zijn oudste zoon, Pieter, geboren. Twee jaar later - in 1909 - verhuisde het gezin voor de tweede maal naar Amsterdam, om deze stad in 1912 voor Den Haag te verruilen. Een jaar later - in 1913 - trok Dijkman met zijn gezin korte tijd in bij zijn oudste zuster, die caféhoudster was te Reeuwijk. Na ongeveer een maand kreeg hij een zelfstandige woning in deze Hollandse gemeente. In 1914 werd hier Dijkmans tweede zoon, Willem, geboren. In 1915 verhuisde het gezin naar Den Haag. Het is niet bekend waarom Dijkman en zijn gezin zo vaak verhuisden. De oorzaak ligt mogelijk in het feit dat Dijkman er niet in slaagde voor langere tijd een goede, vaste betrekking te krijgen, zodat een gebrek aan geld hem noopte te profiteren van de mogelijkheid die huisbazen hun potentiële huurders indertijd boden om een woning eerst een aantal maanden gratis te betrekken, voordat zij huur moesten betalen.

In zijn autobiografische schets vermeldt Dijkman dat hij in deze Haagse periode zes jaar achtereen gewerkt heeft voor de firma Vriesland. Waarschijnlijk is het deze vaste aanstelling geweest die het gezin in staat stelde om voor de eerste maal een langere periode in dezelfde stad te blijven wonen. Nog altijd werkte Dijkman aan de verbetering van zijn vaardigheden als schilder. Ook in Den Haag bezocht hij de Academie - de 'Haagsche School', zoals hij haar in zijn autobiografische schets noemt. Hij had hier verschillende


1921

leermeesters, onder wie, opmerkelijk genoeg, ook de beroemde Willem de Zwart*.

Het is moeilijk na te gaan hoezeer Dijkman zich in de jaren van zijn huwelijk met Aaltje Noorlander beperkt heeft gevoeld in zijn ontplooiing als schilder. Het feit dat hij lessen bleef volgen aan de diverse Academies is een aanwijzing dat hij de roep om te schilderen steeds serieus heeft opgevat. Het is dan ook zeer waarschijnlijk dat zijn gedrevenheid om zich als schilder te ontwikkelen spanningen opleverde als het erom ging het schilderen met de kostwinning te combineren. Het feit dat hij zelden voor langere tijd achtereen hetzelfde werk deed zou hier verband mee kunnen houden. De zesjarige aanstelling bij de firma Vriesland bracht weliswaar enige stabiliteit in de inkomsten van het gezin, maar de 'vastigheid' die dit met zich meebracht heeft mogelijk ook een rol gespeeld in de compromisloze keuze voor het vrije leven van kunstschilder die Dijkman omstreeks 1925 maakte.

De inleiding tot deze stap voltrok zich in het begin van de jaren '20, toen Dijkman voor het eerst Limburg en de Maasvallei bezocht. De reden waarom hij juist naar deze streken afreisde is onduidelijk, maar de aantrekkingskracht was groot. In de jaren die volgden, verliet hij zijn gezin steeds vaker voor

*Willem de Zwart, eigenlijk Wilhelmus Nicolaas Henricus, geboren te 's-Gravenhage 10 mei 1862, overleden te 's-Gravenhage 11 december 1931. Nederlands schilder, tekenaar, aquarellist en etsers. Hij was een leerling van de Haagse Academie en van Jacob Maris. Hij schilderde landschappen, stadsgezichten, stillevens en portretten. Zijn werk en zijn onderwerpen (schuiten, rijtuigen, de paardentram), in naturalistisch-impressionistische trant, is verwant aan dat van Breitner (hij wordt wel de Haagse Breitner genoemd), zij het opgewekter van kleur. Lit: J.H. de Bois: De etsen van W. de Zwart; A. de Meester-Obreen: W. de Zwart; Grote Nederlandse Larousse Encyclopedie.

steeds langer durende bezoeken aan het zuiden. Uit deze periode dateert het voor Dijkman belangrijke contact met de familie Gorissen. Zij hielden een café te Vucht (Maasmechelen, België). Bert Gorissen, zoon van de caféhouder en zelf handelaar in elektrische apparaten, bezorgde Dijkman steeds nieuwe opdrachten. De doeken die hij van Dijkman kocht deed hij vaak cadeau aan familie of vrienden. Bert Gorissen zorgde er ook voor dat Dijkman opdracht kreeg om de huizen van enkele welgestelde families uit de streek te schilderen. Tezamen bezorgden deze opdrachten Dijkman een basisinkomen.

In de tweede helft van de jaren '20 verwijdde zich de kloof tussen Dijkman en zijn gezin in Den Haag. Dijkman, die de vijftig naderde, koos definitief voor het bestaan als kunstschilder. Hij verbleef nu bijna continu in het zuiden. Soms zwierf hij - op zijn fiets - maandenlang rond door de Maasvallei en België en bezocht onder meer Maastricht, Luik, Eindhoven en Visé. Opvallend is dat hij zich vanaf omstreeks 1925 niet langer 'Chris' liet noemen, maar 'Henk', naar zijn tweede voornaam. De naamsverandering lijkt bedoeld te zijn als een onderstreping van het feit dat hij een nieuwe identiteit wilde aannemen en vast voornemens was zich voortaan geheel aan de schilderkunst te wijden.


1931

Dijkmans afwezigheid legde een grote druk op het gezin in Den Haag. Om rond te kunnen komen, moesten uiteindelijk zelfs de kinderen gaan werken. Het huwelijk met Aaltje Noorlander hield onder deze omstandigheden niet langer stand. In 1931 volgde een officiële scheiding. Aaltje hertrouwde met weduwnaar Gunneweg. Een van Dijkmans dochters huwde met diens zoon. De familie Gunneweg verbrak de banden met Dijkman. Zijn kinderen bleven echter contact met hem houden.

In de jaren die volgden vormde de Maasvallei het decor van Dijkmans leven. Vucht, een plaatsje juist over de grens bij Maastricht, lijkt het centrum te zijn geweest van waaruit hij bewoog.

Dijkman, die voor zijn inkomen nu geheel op zijn schilderkunst was aangewezen, had het niet breed. Het is bekend dat hij in deze periode schilderijen ging gebruiken als 'betaalmiddel'. Zo heeft hij ooit zijn belastingschuld afbetaald met een schilderij.

Te Vucht leerde hij in deze periode Antje Hendrika ('Rika') van Veelen uit Monster kennen. In 1935 trad hij met haar te Vucht in het huwelijk en korte tijd later vestigden zij zich te Maastricht. Het huwelijk zou standhouden tot omstreeks 1943.

Het moment waarop Rika bij Dijkman vertrok, is niet exact vast te stellen. Een uit 1942 daterende ansichtkaart aan een van Dijkmans kinderen toont aan dat zij in dat jaar nog bij elkaar waren. Ook de reden van de breuk is onbekend, maar het is niet onwaarschijnlijk dat geldzaken een belangrijke rol speelden. Bij haar afscheid was Rika onverzoenlijk: “alleen een tafel en een stoel liet ze voor hem achter”.

Na de scheiding trok Dijkman als kostganger in bij de familie Wouters, caféhouders te Borgharen. Achter het café had hij een houten optrekje dat hij “zijn atelier” noemde. In de winter werkte hij in het café of in de keuken de schetsen uit die hij buiten gemaakt had. In de zomer fietste hij door de streek. Hij schilderde veel, soms werkte hij aan vier schilderijen op een dag. Hij had niet veel geld en het kwam geregeld voor dat hij het kostgeld niet betalen kon. Bertha Wouters kon echter nooit boos op hem worden. Sjeng Wouters nam van de zeildoekmakerij waar hij werkte regelmatig doek mee voor Dijkman: groen doek, dat door Dijkman onherkenbaar gemaakt werd door de achterzijde zwart te maken met roet. Tot aan zijn dood heeft Dijkman bij de familie Wouters gewoond. Op zaterdagen trok Dijkman naar Maastricht, waar hij vaste bekende was in café Geers aan het Vrijthof. Hij kaartte, dronk en verkocht er zijn schilderijen. Het geld dat hij zo verdiende gebruikte hij vooral om te drinken.

Op 1 december 1954 overleed Christoffel Hendrik Dijkman op 74-jarige leeftijd in het ziekenhuis St. Annadal in Maastricht. Aan het einde van zijn leven had hij zich laten bekeren tot het katholieke geloof. Hij werd te Maastricht begraven op de Algemene Begraafplaats aan de Tongerseweg.


1940


1947

Mijn naam is Christoffel Hendrik
Dijkman. Geboortig uit Zeeland
St. Maartensdijk.

Iets heeft mij als 12 jarige jongen
getroffen in het dorp of
stadhuis portretten te zien hangen
die jaren later bleken groote
meestersstukken te zijn uit de
tijd van Rembrandt.

Toen wist ik al dat Jacoba van
Beieren daar heeft gewoond en
waarin nog een stuk van een slot
staat. Slot betekend kasteel.
Dan ben ik een zoon van een
molenaar waar van ik boven
en't de molen kon zien liggen
antwerpen: en keek over de Schelde
wilt mij die uren altijd prachtig
voorstellen.

Latere tijd wij naar Holland R'dam
verhuurd en heb daar de teken
academie en lessen gehad van
leeraren die ook schilderden.
waar ik al de aandacht trok door
mijn schetsen. en les had o.a.
den Dorechten Oldewelt. en andere
na daar vele studs gerichten
te hebben gemaakt ben ik naar
Amsterdam gegaan waar ik op de
Academie Wilden gaan en
Professor Aug. M'bee. te hooren
kreeg ga naar buiten schilderen
de natuur want gij zijt een
geboren schilder. Men daar nog
een tijd op teken academie
gerucht onder leiding van
Johan Brakenriek en Ramakers.
toen eenige jaren buiten bij
Gouda en den Haag.
waar ik les heb gehad geheel
gratis van de groot meesters

Willem de Zwart..
 en nog wat op de Haagse School
 Mijer. leerde.
 Toen heb ik gewerkt voor Scheen
 Biesing. firma Rijers.
 Daarna voor America (Cleveland)
 en 6 jaar voor Indische firma
 van Vriesland.
 toen België en Limburg.
 Ik kwam nog te Maastrecht.
 en oud 43 jaar geboren te
 St Maartensdyk 29 Dec 1879.
 Altijd met veel succes gewerkt
 voor particulieren en
 handelaars..
 Vroeger bekende ik C Dijkman
 later Henk Dijkman.
 heb ook een schilderij in
 den Haag gezien voor het
 50 jarig bestaan van de
 J. Ambacht school.

Christoffel Hendrik Dijkman:
de schilder, zijn inspiratie en zijn
werk

Buitenhof, 's-Gravenhage

Dijkman was niet de eerste die het tekenlokaal binnentrad. Een tiental medeleerlingen was al aanwezig. Sommigen waren aan het werk, anderen waren bezig met het uitpakken van hun spullen of stonden te praten. Er werden goed bedoelde adviezen gegeven en er werd bewonderend gesproken over de wederzijdse prestaties. Aan het einde van de middag zou, tijdens de bijeenkomst die het seizoen afsloot, de prijswinnaar bekendgemaakt worden. Deze prijs hield het gemoed van de aspirant-schilders bezig.

Dijkman zocht een plek bij het raam, verstelde de ezel en plaatste het grote doek erop. Terwijl hij routinematig zijn schilderspullen begon uit te pakken, verzong hij in gedachten.

Het was nu goed een jaar geleden, dat hij met zijn schetsen naar de Academie was gekomen. Hij had zijn werk moeten tonen om te worden toegelaten. Het had hem gestreeld te horen dat zijn tekeningen goed beoordeeld waren. En op zijn motivatie was ook niets af te dingen geweest. Hij wilde schilderen leren, onder deskundige leiding, had hij gezegd. Het was een wens die hij gekoesterd had vanaf het moment dat het schoolhoofd van Sint Maartensdijk hem op het bestaan van de Tekenenacademie gewezen had.

Dijkman zocht in de kist tevergeefs naar zijn bakje voor de ter-


Buitenhof's Gravenhage, omstreeks 1920

Formaat 46 x 60,5 cm

Olieverf op linnen

Collectie Haags Gemeentemuseum,

's-Gravenhage

pentijn. Hij keerde zijn kist binnenstebuiten, maar het was nergens te vinden. Hij liep naar de kast die tegen de achterwand van de zaal stond om daar een geschikt potje te zoeken.

Toen hij terugliep werd zijn blik naar het raam getrokken: de wolken! Eigenlijk was het daarmee begonnen... Voor zijn geestesoog zag hij hoe hij als jongen het trapje in de molen op rende en met volle teugen genoot van het weidse uitzicht. Het was die dag helder weer geweest. In de verte kon hij Antwerpen duidelijk zien liggen, evenals de Schelde, die zich door het landschap kronkelde. Het deed hem denken aan een schilderij dat hij in het stadhuis had zien hangen. Hoe heette dat ook alweer? De schilder moest bijna wel op dezelfde manier als hij naar het landschap hebben gekeken.

Hij schonk een afgemeten hoeveelheid terpentijn in het potje en keek naar het doek dat voor hem stond. Ze hadden opdracht gekregen om het Buitenhof te schilderen in de stijl van de oude meesters. Hij maakte zeker kans op de prijs, dat wist hij maar al te goed. Hij had de aanwijzingen van zijn docenten altijd nauwkeurig opgevolgd en steeds goede kritiek geogst.

Het jaar was maar traag op gang gekomen, te traag voor zijn gevoel. De eerste lessen waren een introductie geweest op de verschillende technieken en het gebruik van het materiaal. Er was breed uitgeweid over alle bijzonderheden. Dat had zijn geduld behoorlijk op de proef gesteld, want hij wilde zelf aan het werk. Gelukkig hadden ze na een paar lessen echt aan de slag gemogen. Er was wel steeds bovenmatig veel aandacht besteed aan de techniek, dat was hem enigszins tegengevallen. Hij wilde vrijer schilderen, al begreep hij goed dat 'de techniek de basis was', zoals hem steeds werd voorgehouden. Maar hij had talent; dat was gebleken. En hij leerde snel. Met dit doek zou hij bewijzen dat hij het kon. Hij mengde de verf goed dun, een vereiste voor een schilderstuk in dit genre. Met voorzichtige halen bracht hij de verf aan en gebruikte bruinen om het contrast met de halfbe- wolkte hemel te versterken. Hij zorgde er ook voor de schaduwen te benadrukken, zodat het schilderij de sfeer van een mooie nazomerdag opriep.

Aan het einde van de ochtend kwam Oldewelt in het tekenlokaal kijken. Met de handen op de rug liep hij door de zaal. Zijn schoenen kraakten. Af en toe stond hij stil en bekeek een doek, wees op een onderdeel en sprak enkele woorden. Hij hield ook stil om het doek van Dijkman te bekijken, mompelde goedkeurend, draaide zich om en liep het lokaal uit. Het werd een feestelijke middag. Dijkman viel niet in de prijzen, maar Oldewelt sprak hem na afloop van de uitrei-

king nog aan: “Goed werk, Dijkman,” had hij gezegd. “Meld jezelf volgend jaar maar aan in mijn kantoor. Ik zal je bij mij in de les nemen.”

Dijkman voelde zich vereerd. Hij besepte heel goed dat hij nog een lange weg te gaan had, maar hij wist dat hij zijn roeping gevonden had. Het schoolhoofd van Sint Maartensdijk had hem voorgespiegeld dat hij later misschien zijn brood zou kunnen verdienen als kunstschilder. Hij had indertijd verlegen zijn schouders opgetrokken, maar was het nooit vergeten. Diep in zijn hart hoopte hij het ooit eens zover te kunnen brengen. De uitnodiging van Oldewelt leek hem de weg te wijzen.

Grote Markt met Sint Bavo, Haarlem

“Zo, eindelijk weer eens een dagje de tijd om rustig te kunnen schilderen,” mompelde Dijkman in zichzelf.

Hij klapte zijn schildersezal uit en zette het doek erop. Hij was een week eerder ook al in Haarlem geweest, maar hij had toen niet veel tijd gehad. In een klein uur had hij slechts enkele schetsen kunnen maken op de Grote Markt. Het plein sprak hem aan en hij had het plan opgevat de Sint Bavo te schilderen. Vandaag had hij daar de hele dag voor. Tevreden toog hij aan het werk.

“Pardon, mijnheer,” hoorde hij opeens naast zich zeggen, “ik meen dat wij elkaar al eens eerder hebben ontmoet.” Dijkman keek opzij en zag een kleine, goed geklede man naast hem staan. Het gelaat van de man kwam hem vaag bekend voor, maar hij kon zich niet herinneren waar hij hem eerder gezien had.

De verbazing was blijkbaar duidelijk van zijn gezicht af te lezen, want de man vervolgde: “Maar, Dijkman, herken je me dan niet meer? Ik ben Marius Guldemundt. Wij hebben elkaar eertijds getroffen op de Amsterdamse Academie. Ik kwam vaak een kijkje nemen tijdens de lessen van Professor Alebi. Jouw werk heb ik toen met belangstelling bekeken.” Ja, nu kon hij de man weer plaatsen. Marius ‘de ontdekker’ werd hij door iedereen genoemd. Als je werk bij hem in de smaak viel, was je op de goede weg. Guldemundt bood talentvolle, maar nog onbekende schilders niet zelden aan hun werk in zijn galerie tentoon te stellen. Als het meezat, kon je op die manier wat verdienen en zorgde hij ervoor dat er nog meer opdrachten voor je volgden. Dijkman had het zelf zien gebeuren bij Klaas, een medeleerling van hem. Wie weet, misschien zou hij hém nu wel aan opdrachten kunnen helpen.

“Ja natuurlijk, Marius! Hoe is het met je, kerel?” “Goed, goed,

Grote Markt met Sint Bavo Haarlem,
vermoedelijk omstreeks 1910
Formaat 60 x 40 cm Olieverf op linnen
Collectie mevrouw A. Dijkman-de Graaff,
's-Gravenhage


maar waar was jij ineens gebleven? Ik herinner me nog dat Alebi je had aangeraden naar buiten te gaan en de natuur te schilderen. Daarna heb ik je niet meer gezien op de Academie.”

“Ik heb zijn advies misschien wat al te letterlijk opgevat,” schertste Dijkman. “Nee hoor, ik ben indertijd verhuisd naar Rotterdam en woon pas weer sinds een jaartje in Amsterdam. Tot nu toe heb ik geen tijd gehad om de Academie te bezoeken. Ik heb inmiddels vier kinderen en het valt niet mee om de eindjes aan elkaar te knopen. Het lukt mij ternauwernood om van mijn schilderwerk te leven, en dan heb ik het niet over mijn werk als kunstschilder. Dat doe ik nu alleen nog maar in mijn spaarzame vrije uurtjes. Het zou natuurlijk mooi zijn als ik daarmee ook wat kon verdienen...”

Hij hoopte maar dat Marius begreep waar hij op doelde met zijn laatste opmerking. Hij nam wat afstand van zijn werk en vervolgde: “Maar inderdaad, het bevalt me beter om op loca-

tie te schilderen, zoals Alebi ook zei. Kijk maar eens, zoals je bijvoorbeeld de lichtval veel beter kunt schilderen. In zo'n donker lokaal op de Academie moest je dat maar een beetje proberen in te schatten." Terwijl hij dat zei, wees hij op de rij huizen links naast de Sint Bavo. Na een korte pauze voegde hij hieraan toe: "Ik moet wel toegeven dat ik de aanwijzingen van Alebi een beetje mis. Ik heb veel aan zijn kritiek gehad, maar ik probeer nu mijn eigen stijl zoveel mogelijk te volgen. Dat had hij mij trouwens ook geadviseerd."

"Onmiskenaar een eigen stijl," zei Marius. "Misschien mag ik je werk later nog eens zien, als je weer tijd hebt om de Academie te bezoeken? Ik moet nu helaas verder, ik heb een afspraak. Een plezierige middag nog." Hij lichtte zijn hoed en liep verder, de markt op. "Tot ziens," riep Dijkman hem na. "Jammer!" dacht hij.

Boerderij Sluipwijk

"Ruim jij even af?" vroeg Aaltje, terwijl ze haar oudste dochter aankeek. "Dan kunnen Lenie en Corrie je zo wel helpen met de afwas," vervolgde ze met een zucht.

"Wat klinkt ze moe," dacht Dijkman. Maar ja, hoe kon het ook anders, zo vlak na een verhuizing! Bij zijn zuster had ze het een stuk rustiger gehad. Het was wel behelpen geweest met een heel gezin op zolder, maar de boel bleef "makkelijker aan kant", zoals Aaltje dat noemde.

Natuurlijk kon zijn zuster er geen zeven kostgangers bij hebben, dus ze waren alweer gauw op zoek gegaan naar een eigen woning. Die was snel gevonden, een stukje verderop, aan het water. Het huis, eigenlijk meer een boerderijtje, beviel hem goed.

Hoe vaak waren ze eigenlijk al verhuisd sinds hun huwelijk? Het was haast niet meer te tellen. Maar het had Aaltjes opgeruimdheid nooit aangetast. In elke woning was ze weer even enthousiast begonnen de boel op orde te brengen. Maar nu was het anders, ze was de laatste tijd wat kribbig en nukvig. Het was natuurlijk wel een extra zware tijd voor haar met de kleine Willem erbij. Die was pas vier maanden oud en kon zijn moeder toch al heel goed bezighouden. Afgelopen nacht had Aaltje drie keer het bed uit gemoeten om hem in slaap te wiegen. Uiteindelijk had ze hem maar bij zich in de bedstee genomen.

"Chris!" klonk Aaltjes stem luid. Hij schrok op uit zijn gedachten. "Chris, als jij zo nog langs Lena gaat, kun je dan kijken of ze nog wat meel voor ons heeft? Ik wil vanavond een paar

broden bakken.” “Komt voor elkaar,” antwoordde hij. Hij was van plan die middag verder te gaan met ‘hun boerderij’. Daarna had hij vast en zeker nog alle tijd om zijn zuster met een bezoekje te vereren. Gelukkig had hij zijn schilder spullen al klaar gezet, dus hij kon meteen op pad.” Aaltje, tot vanavond!” riep hij nog voor hij de deur achter zich dicht-sloeg. Aaltjes antwoord bereikte hem niet meer.

Het was een mooie zomerse dag, geen wolkje aan de lucht. Hij klom in de roeiboot en legde na een paar slagen aan de overkant van het water aan. Zo, wat een rust! En toch zo dicht bij huis.

Hij zette het doek op de ezel en nam wat afstand. De lucht was goed, daar hoefde hij niets aan te veranderen, maar de boerderij moest hier en daar nog worden aangestipt, en over het water en de spiegeling was hij bij lange na niet tevreden. Daar kon hij mooi even aan werken, want het was weer windstil, net als op de dag dat hij aan het doek begonnen was. Er bewoog geen blad aan de bomen. Ook de zon scheen weer helder. Het stelde hem in de gelegenheid verder te zoeken naar de kleurnuances van het gebladerte en de waterspiegeling. Gisteren en eergisteren was het halfbewolkt geweest, toen had dat niet gekund.

Geconcentreerd ging hij aan het werk met palet en penseel. Regelmatig nam hij afstand van het doek en mompelde wat in zichzelf. Dan ging hij weer verder, zette snel achter elkaar een paar streken en tuurde weer naar het water. Zo vlogen de uren voorbij.

Toen het wat kouder werd en er een briesje opstak, bedacht hij zich met een schok dat hij nog langs Lena moest. Gauw pakte hij zijn spullen bij elkaar, stapte in de boot en roeide terug naar huis. Zijn schilderspullen zou hij zolang in de schuur

Boerderij Sluipwijk, vermoedelijk omstreeks 1914
Formaat 40 x 60 cm
Olieverf op linnen
Collectie mevrouw A. Dijkman-de Graaff, 's-Gravenhage


zetten. Het doek zou dan langzamer drogen, maar hij hoefde er tenminste niet zo op te letten als in de huiskamer. Twee weken geleden nog was Pietje, toen hij achterna werd gezeten door zijn oudste zuster, tegen een van zijn doeken gevallen. Hij kon het meteen weggooiden, want een van de latten was gebroken en het doek was gescheurd. Wat was de jongen geschrokken, toen hij tegen hem uitviel. Hij had er meteen spijt van gekregen. Pietje meed hem nog steeds een beetje. Hij zou gauw weer eens met hem gaan vissen, dat vond de kleine man altijd leuk.

Nadat hij zich ervan had verzekerd dat de schuurdeur goed dicht was, pakte hij de fiets en reed fluitend het pad af. Hij bedacht dat zijn zuster hem vast en zeker een borreltje zou aanbieden en trapte nog wat harder door.

Gevangenpoort, 's-Gravenhage

Tegen elven was het eindelijk zover: de rest van de dag kon hij gaan schilderen. Hij trok de deur achter zich dicht zonder Aaltje gedag te zeggen. Dat was nog niet vaak voorgekomen in de zeventien jaar dat hij met haar getrouwd was. Gisteravond hadden ze hooglopende ruzie gekregen over het laatje van de linnenkast. Alleen omdat hij de houten bodem had vervangen door een stuk karton, een heel stevig stuk karton, nota bene. Aaltje begreep toch wel dat hij een paneel nodig had om op te schilderen en dat er nou eenmaal geen geld was om doek te kopen? Waarom maakte ze dan toch zo'n drukte?

“Je denkt ook alleen aan jezelf!” had ze hem toegeschreeuwd. “De kinderen en ik interesseren je geen zier!” Vooral die laatste opmerking had hem erg geraakt. Natuurlijk hield hij van zijn vrouw en kinderen, dat begreep ze toch wel? Maar wat hij ook tegen haar zei, het lukte hem niet haar dit aan het verstand te brengen. In haar ogen was en bleef hij een slechte man én een slechte vader. Uiteindelijk had ze niet eens meer iets teruggezegd op zijn weerwoord en ze was zelfs gaan slapen zonder hem goedenacht te wensen. Vanochtend had hij om half zes een por in zijn ribben gevoeld. Hij moest het bed uit voor zijn nieuwe baan als broodbezorger. En hoewel hij het vervelend werk vond, stapte hij dit keer opgelucht het huis uit. Als er iets was waar hij niet tegen kon, was het wel zo'n ruziesfeer thuis.

Nu zat het verplichte werk er gelukkig op en kon hij echt aan de slag gaan. Het was alweer enige tijd geleden dat hij met zijn schilderspullen onder de arm de stad was ingelopen. Toch had hij gehoopt juist meer te kunnen schilderen toen hij had voorgesteld om naar de stad terug te gaan. Het was

Gevangenpoort 's-Gravenhage,
omstreeks 1925
Formaat 18 x 24 cm
Olieverf op paneel
Collectie familie Visser-Gunneweg,
Harderwijk


weliswaar goed toeven geweest in Reeuwijk, maar er was daar geen hond geïnteresseerd in zijn schilderijen. En van de rust en de mooie omgeving alleen kon een gezin met vijf kinderen nu eenmaal niet leven. Ze hadden wel terug ontmoeten naar de stad, want hoe je het ook wendde of keerde, daar was het meeste werk voorhanden.

Het was nog een eindje lopen naar de Gevangenpoort, dus zette hij stevig de pas erin. Twee weken geleden had hij een opzet gemaakt. Vandaag wilde hij deze uitwerken. Misschien lukte het hem om het in een dag af te maken, het was maar een klein paneeltje. Hij stelde zijn ezel op het Buitenhof op. Vandaar had hij een goed uitzicht op de Gevangenpoort, en hij zag dat de lichtval op de gevels achter de poort een mooi contrast schiep.

Geconcentreerd begon hij te schilderen. Hij had niet in de gaten dat verscheidene voorbijgangers achter hem stilhielden en over zijn schouder meekeken. Sommigen liepen snel weer verder om hem niet te storen; anderen, die waarschijnlijk om een praatje verlegen zaten, kuchten luidruchtig. Maar dat had zeker niet het beoogde effect. Dijkman zag en hoorde niets of niemand. Af en toe hoorde iemand hem mompelen: “Nee, toch ietsje donkerder...” of “Dat moet anders...” Het was hem vaak verteld dat hij zijn werk altijd binnensmonds becommentarieerde, maar hij had daar zelf geen weet van. Het maakte hem trouwens niet uit ook.

“Chris, eindelijk zie ik je weer eens schilderen!” hoorde hij achter zich zeggen. Verstoord draaide Dijkman zich om. Toen verscheen er een brede grijns over zijn gezicht: “Meester de

Zwart, hoe maakt u het? Ja, het is inderdaad een tijd geleden. U weet hoe dat gaat, er moet ook brood op de plank komen.”

“Ja, ja, ik weet het. Het zijn moeilijke tijden.”

Ze raakten aan de praat over de compositie van het schilderijtje. Niets ontging het kritisch oog van Meester de Zwart. Dijkman was blij met alle op- en aanmerkingen. Hij realiseerde zich opeens hoe lang hij het al had moeten stellen zonder de kritiek en waardering van een echt vakman.

“Chris, ik hoop je gauw weer eens in mijn atelier te zien. En maak je niet druk om de centen,” voegde Meester de Zwart er nog aan toe. Hij schudde Dijkman de hand en beende met grote passen weg. Dijkman keek op de klok van de Grote Kerk: “Zo laat al?” Gauw pakte hij zijn spullen bij elkaar en ging op weg naar huis. Hij hoopte dat Aaltje weer tegen hem zou praten. Hij wilde haar dit paneeltje geven, dan kon ze zien hoe mooi een ladebodem kon worden, als je hem maar goed behandelde.

Maaspunttoren, Maastricht

“Ja, dit is een goede plek,” hoorde Dijkman zichzelf zeggen. Vreemd eigenlijk, dat hij hardop sprak als er niemand in de buurt was.

Hij was voor het eerst van zijn leven in Maastricht en de stad beviel hem uitstekend. De eerste kennismaking had daarbij een aardig handje geholpen. Drie dagen geleden was hij ‘s avonds laat aangekomen. Hij had maar meteen een café opgezocht, want daar raakte je toch altijd het makkelijkst met de mensen aan de praat en misschien wist een van de gasten wel een goedkope slaappleaats voor hem. Uiteindelijk was het de caféhouder zelf geweest die hem een handje geholpen had. Hij mocht op de vliering slapen. Dat was toch een ruimte waar hij niets mee deed, verzekerde hij Dijkman. Het was niet bij één nachtje gebleven en Dijkman had het plan opgevat een schilderij voor hem te maken. Dan kon hij tenminste iets tegenover de gastvrijheid van de waard stellen.

Die ochtend was hij langs de stadswallen gelopen. De oude muren en torens vroegen er gewoon om geschilderd te worden en hij was dan ook na het middagmaal heel gericht op pad gegaan met zijn schilderspullen onder de arm.

Het had even geduurd, maar uiteindelijk had hij een mooie plek gevonden om zijn schildersezal op te zetten. Hij zou dit keer in gouache schilderen. Hij had hiervoor gekozen omdat dit materiaal goedkoper was dan olieverf. Daarnaast was hij al een poosje van plan wat te experimenteren met andere materialen.

Hij ging snel aan het werk. Het was wel even wennen, want hij schilderde bijna altijd met olieverf. De laatste keer dat hij met gouache geschilderd had, was een jaar of twee geleden.

Dijkman genoot met volle teugen van het langzaam uitdovende licht van de namiddagzon, de roep van de vogels in hun vrije vlucht boven het water en de spiegeling van de hemel. Hij schilderde met vlugge streken en probeerde de sfeer van het moment te vangen.

“Goedemiddag!” klonk het naast hem. Zonder dat hij het gemerkt had, was er iemand naast hem komen staan. Het gezicht van de man kwam hem bekend voor. Het moest een van de cafébezoekers zijn met wie hij een praatje had gemaakt. “Ik ben uw naam vergeten, maar gisteravond hebben wij samen een borrel gedronken, weet u nog? We hebben toen uitgebreid over de verschillende schilderstijlen gesproken. Gerard heet ik,” sprak de man. “Chris is mijn naam, nog steeds,” voegde Dijkman er lachend aan toe. Hij herinnerde zich weer hoe hij de avond tevoren met de man in discussie was gegaan over een schilderij dat boven de toog hing.

“Dus u bent echt een kunstschilder? Ik dacht dat u dat alleen maar gezegd had om uw gelijk te krijgen,” zei de man grinnikend. “En u zit hier vast niet voor het eerst,” vervolgde hij, terwijl hij waarderend naar het schilderij keek. “Zou u dit schilderij aan mij willen verkopen?” Dijkman voelde een golf van trots door zich heen gaan. Het bewijs was maar weer eens geleverd. Natuurlijk kon hij als kunstschilder de kost verdienen! Hij had het altijd al geweten. Als Aaltje het nou ook maar eens wilde inzien...

Maaspunttoren Maastricht,
vermoedelijk omstreeks 1920
Formaat 40 x 50 cm
Gouache
Collectie familie Van Dam-van der Velden,
Millingen aan de Rijn


Een week geleden had hij met ruzie de deur achter zich dichtgetrokken. “En je hoeft nooit meer terug te komen!” had Aaltje hem nog nageroepen.

Doodmoe werd hij van het gekijf en het snerende verwijt dat brood rondbrengen misschien wel dom werk was, maar meer geld binnenbracht dan die schilderijen van hem. Zonder bij de gevolgen stil te staan, had hij een plotselinge ingeving gevolgd. Hij was de benauwing van het huiselijk leven ontvlucht en naar Limburg vertrokken. Waarom hij voor Limburg had gekozen, begreep hij nog steeds niet. Maar het was een gouden ingeving geweest, dat wist hij nu wel. En toch... hij miste Aaltje en zijn kinderen. Hij zou niet te lang wegblijven.

Dijkman beloofde de man dat hij erover zou denken. Hij twijfelde. Misschien kon hij het schilderij toch beter zelf houden. Dan kon hij Aaltje ook weer eens laten zien dat hij als kunst schilder van alle markten thuis was. Voor de waard zou hij altijd nog een ander schilderij kunnen maken.

Kerkje te Vucht (België)

Goed geluimd liep Dijkman langs het water. Het was droog, er was bijna geen wind en af en toe kwam het zonnetje door. Ook al was het pas eind februari, het voelde al aan als de lente. Met dit weer moest je gewoon naar buiten.

Het was voor het eerst dat hij in deze streek rondtrok en het beviel hem goed. De natuur was prachtig en de mensen waren vriendelijk en bijzonder gastvrij. Het leven had hier een veel rustiger tempo. Wat bleef dat toch een groot contrast: in de stad had iedereen haast, moest alles snel gebeuren en nam niemand meer de tijd om gezellig een praatje te maken en een borreltje te drinken. Het was altijd maar werken, werken, werken.

Hij had er zijn buik van vol. En dan klaagde Aaltje ook nog eens dat hij niet genoeg centen binnenbracht! Hij kon er toch ook niets aan doen dat hij met schilderen niet genoeg kon verdienen? Dat werken voor die bazen, dat hield hij gewoon nooit lang vol, al deed hij nog zo zijn best. Schilderen wilde hij! Het was een uitkomst dat zijn dochters inmiddels zo oud waren, dat ze konden gaan werken. Die brachten nu tenminste ook wat centen in. Maar daar had Aaltje ook al weer wat op aan te merken. Wat wilde ze nou eigenlijk? Dat gezeur altijd!

Nou ja, ze hadden hun ruzies elke keer weer bijgelegd, al had Aaltje na hun laatste ruzie tegen hem gezegd: “Hoepel ook eigenlijk maar op, ga maar weer naar het zuiden. Het schilde-


Kerkje te Vucht, vermoedelijk omstreeks
1920
Formaat 12 x 9 cm
Gemengde technieken
Collectie familie Roques-van der Velden,
Zeist

ren zit je blijkbaar in het bloed. Wij redden ons hier wel.” Hij wist niet wat hij hoorde. Hij was vooral geschrokken van de berustende toon waarop ze het gezegd had. Het leek bijna of het haar niet kon schelen of hij er was of niet. Toch had Aaltje gelijk gehad: het bloed kroop waar het niet gaan kon.

Dijkman ging aan de waterkant zitten en liet zijn gedachten de vrije loop. Hij keek naar de overkant, naar het kerkje, de huisjes, de nog kale bomen en het scharrelen van de kippen. Ondertussen snoof hij met diepe halen de frisse lucht op. In de verte hoorde hij koeien loeien en het gehinnik van een paard. Hij deed zijn ogen even dicht. Hij wilde dit gevoel zo lang mogelijk vasthouden. Nee, nog beter, hij zou het vereeuwigen.

Gelukkig had hij altijd materiaal bij zich om onderweg schetsen te maken. Klein maar fijn zou het worden. Snel ging hij aan het werk.

De volgende dag ging hij tegen de middag terug naar dezelfde plek. Het was wat kouder dan de dag tevoren, maar aangenaam genoeg om te kunnen werken. Hij wilde dit keer hetzelfde uitzicht in krijt en gouache vastleggen. Hoe zou het tafereeltje in kleur worden? En hoe zou het werken met ander materiaal dit keer bevallen? Hij was er nog niet over uit of hij de voorkeur aan gouache gaf of aan olieverf. Gouache was natuurlijk een stuk minder duur, maar daar ging het nu niet om. Hij wilde verschillende materialen uitproberen en kijken waar zijn werk het beste in uitkwam.

Hij schrok op van het gerinkel van een fietsbel. Het was Bert Gorissen, de zoon van de caféhouder, een geschikte vent. "Henk!" riep Bert. "Eindelijk heb ik je gevonden!" Hij gooide zijn fiets in het gras en kwam naast hem zitten. "Ik hoopte al dat je aan het schilderen zou zijn. Gaat het goed?" "Ja, hoor," bromde Dijkman zonder zijn blik van het werkje af te wenden. Eigenlijk had hij nu liever even geen pottenkijkers, hij wilde ongestoord doorwerken. "Ik heb wat te drinken voor je meegenomen, een opwarmertje," zei Bert met een knipoog. Dijkman keek even opzij: "Dat gaat er altijd wel in!" Hij keek weer terug naar het schilderijtje. "Geen slechte poging, kerel!" sprak hij tevreden voor zich uit. "Heel aardig van je, Bert. Dat kan een schilder altijd goed gebruiken."

Een glimlach gleed over zijn gezicht toen hij de fles naar zijn lippen bracht. Hij dacht aan Aaltje. Als het aan haar lag, mocht hij geen druppel meer drinken. Maar... zo'n aanbod kon je toch niet afslaan?

Bierkade, 's-Gravenhage

"Ik ben pas een week weer thuis en het is alweer mis," zei Dijkman tegen Arie. Arie was een oude vriend van hem, ze hadden dezelfde stamkroeg en legden graag een kaartje samen. "Het lijkt wel of ze vindt dat ik de oorzaak van alle problemen ben, in ieder geval van de geldproblemen." "Ach man, ze heeft ook wel een beetje gelijk. Van de ene dag op de andere ben je opeens een paar weken weg, en volkomen onverwachts sta je weer voor de deur. Daar kan geen enkele vrouw tegen, Chris. Zo slecht heb je het nog niet getroffen met Aaltje, hoor. Ik ken genoeg vrouwen die je allang niet meer hadden binnengelaten." Dijkman dacht even na: "Je hebt gelijk, Arie, het ligt ook aan mij. Ik kan niet aarden in de stad, het gezinsleven benauwt me en ik ben niet in de wieg gelegd voor een vaste baan!" "Man, ga nou niet zo zitten klagen, neem er liever nog eentje van me."

De volgende morgen ging Dijkman weer naar de Bierkade. Hij was nu al twee dagen met het schilderij bezig en het zag er heel behoorlijk uit. Dat moest ook, want hij wilde er een goede prijs voor krijgen. Daarmee zou hij Aaltje vast en zeker gunstig kunnen stemmen. Arie had gelijk, zo slecht had hij het nog niet getroffen met zijn vrouw. Goed, hij had er wel eens een vriendinnetje naast, maar dat was altijd maar voor even. Zijn hart lag nog steeds bij Aaltje.

“Goedemorgen, vader!” hoorde Dijkman achter zich zeggen. Hij keek achterom en zag Piet aan komen lopen. Het was een fijne kerel, zijn oudste zoon. Als hij zich niet vergiste, stroomde bij hem ook het schildersbloed door de aderen. Hij kwam vaak even een praatje maken als hij aan het werk was en dan wilde hij altijd alles weten over de compositie van het schilderij, de materialen en het mengen van de kleuren. Hij zou eens met hem langs de Academie gaan, nam hij zich voor.

“Zo jongen, kom je weer eens een kijkje nemen bij je vader?” “Ik kijk graag toe als u aan het schilderen bent,” antwoordde Piet. “Maakt u het schilderij vandaag af?” “Dat is wel de bedoeling, Piet. Dan kan ik het deze week nog proberen te verkopen.”

Dijkman zag het gezicht van zijn zoon betrekken en liet er snel op volgen: “Binnenkort wil ik eens bij de Academie langsgaan om te zien of er nog oude bekenden rondlopen. Ga je dan mee? Ik kan je daar voorstellen aan een aantal uitstekende schilders. Wie weet kan je er ook nog eens schilderlessen gaan volgen.” “Heel graag, vader,” zei Piet en zijn ogen schitterden.

Hij werkte nog zeker drie uur door. En tot slot zette hij links onder zijn naam: “C. Dijkman! Zo, dat was het dan, Piet.” Samen liepen ze naar huis. Piet droeg trots het schilderij van zijn vader. “Zet hem maar achter, dan kan ik er morgen nog eens naar kijken.”

Dijkman had beloofd nog even bij de overbuurman langs te gaan. Die nodigde hem uit om in de stad een borreltje te drinken. Zodoende kwam hij 's avonds pas tegen elven thuis. Moe en met een aantal borrels achter de kiezen, ging hij direct naar bed en viel als een blok in slaap.

De volgende dag werd hij met hoofdpijn wakker. Dat voorspelde niet veel goeds. Hij kledde zich aan en zocht meteen naar het doek. Hij wist dat het een klein meesterwerk was en verheugde zich erop het weer te zien.

Verbaasd keek hij om zich heen: “Wat krijgen we nou? Waar is mijn schilderij? Aaltje, heb jij hier een schilderij zien staan? Piet heeft het er gisteren neergezet.” “En of ik dat weet!” ant-


Bierkade 's-Gravenhage, omstreeks 1924
 Formaat 30 x 40 cm
 Olieverf op linnen
 Collectie Haags Historisch Museum,
 's-Gravenhage

woordde Aaltje, terwijl ze uit de keuken aan kwam lopen. “Ik heb het een uurtje geleden verkocht!” “Wat zeg je?” Dijkman kon zijn woede nauwelijks bedwingen. “Ik moet toch ergens de schulden mee aflossen. Jij bent er nooit! Jij verdwijnt altijd maar weer naar het zuiden als je het in je kop krijgt en komt dan zonder een rooie cent weer terug! Nu draag jij ook eens een keer een steentje bij aan de kosten van het gezin.”

“Maar het was nog maar nauwelijks droog en ook nog niet vernist!” riep Dijkman. “Dat zei die heer van de galerie ook,” antwoordde Aaltje, “maar omdat ik aandrang wilde hij het zo ook wel nemen. Ze zouden het later wel vernissen, zei hij.”

Dijkman hapte naar adem, zo boos was hij. Toen vroeg hij met opeengeperste lippen: “Aan wie heb je het doek verkocht?” Ze noemde de naam van een kunsthandelaar. “En wat heb je ervoor gekregen?” Ze noemde het bedrag.

“Hij wou het graag hebben, hè?” vroeg hij met ingehouden trots. Aaltje knikte, draaide zich om en liep terug naar de keuken.

Boerderij met berkenlaantje nabij As

Dijkman werd wakker door het loeien van de koeien in de stal onder hem. Hij moest niezen van het hooi waar hij in lag. Hij voelde zich stram en rekte zich eens goed uit. Vanuit zijn liggende positie nam hij de schuur aandachtig op. Bij het gloriende licht van de dag zag hij pas goed waar hij was terechtgekomen.

Door het geloei heen hoorde hij nu ook stemmen van mensen, van een man en een vrouw. Hij probeerde te verstaan wat ze zeiden, maar dat lukte niet.

De man was aan de deur gekomen toen hij gisteravond aanklopt had. Wat hij hier deed in de streek, had hij hem gevraagd. Toen hij zei dat hij een schilder was en hem zijn koffer toonde, had de man zijn rechterwenkbrauw hoog opgetrokken. "Een schilderke," had hij over zijn schouder geroepen als antwoord op een vraag uit de keuken.

Dijkman liet zich terugzakken in de holte van het hooi. 'Een schilderke', dat was hij. Hij trok zijn jas weer goed om zich heen en sluimerde weg. Toen hij de tweede keer ontwaakte, rommelde zijn maag als een onweer. Hij beseftte dat hij geen cent op zak had en dat hij maar eens moest gaan praten om wat eten te krijgen.

Toen hij de ladder afkwam was er niemand meer in de stal. Hij trok de deur open en stapte naar buiten. Ook op het erf was geen mens te zien. Het was fris, zijn adem pluimde voor zijn mond. Achter een van de ramen van de boerderij zag hij iemand heen en weer lopen. Hij liep naar de deur en deed zijn schoenen uit, zoals hier gebruik was. Op kousenvoeten stapte hij naar binnen. De stenen vloer voelde koud aan. De muren waren kaal. Juist op het moment dat hij op de keukendeur wilde kloppen, werd deze van binnenuit geopend. Het was de boer.

"Goeiemorgen," zei Dijkman. "Goeiemorgen. U bent de nacht goed doorgekomen?" De boer grijnsde. "Meneer, het was voortreffelijk," antwoordde Dijkman op hoffelijke toon. "Een eersteklas logement. Het viel me alleen moeilijk te converseren met de andere gasten." De boer, die een dergelijk antwoord niet verwacht had, trok zijn rechterwenkbrauw op en draaide zich om. "Kom binnen! We moeten de kou buiten de keuken houden!" Het was behagelijk in de keuken. De boerin was bezig koffie uit te schenken. Dijkman keek rond en zag

slechts enkele religieuze prentjes aan de muren hangen. Terwijl de man zijn nap leegdronk, at Dijkman binnen enkele minuten een groot bord broodpap op. Onderwijl hoorde de boerin hem uit. Hij vertelde over het leven in de stad en over zijn schilderijen. Hij deed wat hij kon om zijn publiek te onderhouden. Er hing wat vanaf.

De boer stond op om een stuk hek te herstellen. Hij pakte een jas van de muur naast de keukendeur, zette zijn pet op en verdween. De deur sloeg achter hem dicht. Hij had met geen woord over Dijkmans verblijf gerept, er was hoop. De schilder en de boerin bleven in de keuken achter. “Dit is mijn kans,” dacht Dijkman. “Mevrouw,” opende hij zijn offensief, “dit is werkelijk een prachtige boerderij. Hoort al dat land erbij?” “Jazeker, het loopt van hier langs het water, tot ginds achter de boerderij.”


Brugwachtershuisje bij Lanklaar,
vermoedelijk omstreeks 1925
Formaat 78 x 117 cm
Olieverf op linnen
Collectie Stichting Christoffel

“Het is beslist de moeite waard om geschilderd te worden. Weet u wat? Ik zal als tegenprestatie voor uw gastvrijheid een schilderij van uw woonhuis maken.” “Een schilderij van ons huis?” “Ja, een groot schilderij waar uw woning goed op uitkomt. Dat kunt u dan mooi aan de wand hangen. Hier bijvoorbeeld.” Dijkman wees met beide armen naar een plek op de muur. De boerin keek naar de nu nog lege plek en daarna weer naar Dijkman.

“Denkt u zich eens in, als er mensen binnenkomen en dat schilderij daar zien hangen... Dat zullen ze prachtig vinden, dat heeft niet iedereen.” “Nou, we zullen wel eens zien,” antwoordde de boerin. “En als we het al willen, dan zullen we het toch zeker niet in de keuken hangen. Ik zal het met mijn man overleggen.”

Die middag was de boer naar Dijkman toe gekomen en had hem gevraagd hoeveel zo'n schilderij moest kosten." "U geeft mij onderdak," had Dijkman gezegd, "ik geef u het schilderij." "Goed," was het antwoord van de boer. Dijkman ging meteen aan de slag. Hij tekende de hoeve zorgvuldig uit, omdat hij verwachtte dat het voor deze mensen van groot belang zou zijn dat het vooral precies leek.

Woonhuis Café Gorissen, Vucht

Dijkman had enkele weken op het platteland doorgebracht en verschillende heidelandschappen en boerderijen geschilderd. Het was goed weer geweest en hij had volop genoten, niet alleen van het weer, maar ook van het schilderen. Het ging goed de laatste tijd, en het had hem dan ook bijzonder gespeten toen hij constateerde dat zijn verf op begon te raken. Het had hem doen besluiten naar Maastricht te gaan om enkele van zijn schilderijen te verkopen. Voor het geld zou hij nieuwe tubes kopen.

Met zijn ezel en schilderkist achter op zijn fiets gebonden fietste hij over de wegen tussen de akkers door. Juist toen hij een boer passeerde die met de zeis het gras langs de weg stond te maaien, sprong zijn achterband met een enorme knal stuk.

De boer keek verschrikt op, terwijl Dijkman verbouwereerd van zijn rijwiel stapte. Beide mannen onderwierpen de band aan een zorgvuldig onderzoek. Het was al snel duidelijk dat Dijkman niet verder zou kunnen fietsen: er zat een grote ster in de band. Dijkman groette de man en liep verder in de richting van Vucht, dat hij op zijn weg naar Maastricht het eerst zou aandoen.

De middag was half verstreken toen Dijkman in het plaatsje aankwam. Hij vond onderdak in Hotel Limburg. De mensen daar kenden hem en boden hem twee nachten logies aan in ruil voor een van de kleine heidelandschappen die hij een week tevoren geschilderd had. Het zou een plaatsje krijgen in het trapgat.

Dijkman probeerde eerst nog de band te plakken, maar er was geen redding aan. Het gat was te groot en het rubber was op. Hij zou maar eens naar Bert Gorissen gaan om te zien of die raad wist. Op zijn gemak wandelde hij naar de woning van zijn vriend.

"Ben jij dat, Henk?" vroeg Bert, toen hij 's avonds de keuken binnenstapte. "In hoogst eigen persoon. Hoe is het, beste


Woonhuis bij café Gorissen Vucht, 1930
 Formaat 40 x 60 cm
 Olieverf op linnen
 Collectie familie Gérard Gorissen,
 Maasmechelen

mensen?” “Hallo, oom Henk,” riep de kleine Jan uit en draaide zich om op zijn stoel. “Man, man, wat zie je d’r uit!” zei de vrouw van Gorissen hoofdschuddend. Dijkman keek eens naar beneden. Zijn schoenen en broekspijpen waren grijs van het stof, zijn jasje was gekreukeld en zijn handen zaten onder de vegen van zijn onvruchtbare herstelwerkzaamheden aan het rijwiel. “Ik heb een lekke band,” zei hij bij wijze van verontschuldiging. “Ik heb hem geprobeerd te plakken, maar dat lukt niet meer. Ik heb een nieuwe nodig.” “Wat jij nodig hebt,” zei Bert, “is een stuk zeep, een goede borstel en een teil met water. En kijk eens naar je kleren... je lijkt net een vogelverschrikker!” De kleine Jan schaterde het uit. Om kort te gaan, hij had er gegeten en een bad genomen. Daarna had hij een broek en een oud jasje van Bert aan moeten trekken, zodat Berts vrouw zijn kleren kon wassen.

Later op de avond waren Bert en Dijkman naar het café van vader Gorissen gegaan. Daar hadden ze een paar borrels gedronken en Bert had meteen geregeld dat hij hier onderdak kon krijgen voor de komende tijd. Hij had het goed getroffen met deze mensen hier. Altijd werd hij op dezelfde gastvrije manier ontvangen. Daar wilde hij nu ook eens iets tegenover stellen. Hij zou Bert ‘betalen’ met zijn schilderstukken. Hij zou de doeken die nog in het hotel waren meteen gaan halen.

“Nee,” had Bert gezegd, “ik weet wat beters...”

“Nou?”

“Schilder vaders café voor me!”

“Natuurlijk,” zei Dijkman met een hoofdknik, “dat doe ik.”

“Maar dan wel van alle kanten, hè!” zei Bert en gaf Dijkman een ferme klap op de schouder.

Vanochtend was Dijkman meteen aan het werk getogen. Zijn verrichtingen werden kritisch gevolgd door Jantje. De jongen nam alles wat er op het doek gebeurde aandachtig op.

Dijkman werkte met vaardige hand. Hij maakte tot een opzet en zette de verf er daarna meteen dik op. De kleine Jan sloeg hem geïnteresseerd gade toen hij zijn rechteroog dichtkneep en door het spleetje van zijn linkeroog naar het doek en daarna naar het huis keek. “Waarom doe je zo met je oog, ome Henk?” vroeg de jongen. “Jan,” had Dijkman geantwoord, “ik zal je een geheim verklappen. Niet verder vertellen, hoor!” Dat had Jantje beloofd. “Dat is...,” zei Dijkman op samenzweerderige toon, “dat is mijn schildersoog! Maar... mondje dicht, hoor!”

Geconcentreerd werkte Dijkman verder. Vooral aan het huis besteedde hij veel aandacht: de steentjes, de slagschaduw, de vogelkooitjes aan de muur en de pannen op het dak. Tot Jantjes grote vreugde schilderde hij oma Gorissen, die even was komen kijken, bij de poort.

Hij kneep zijn oog nog eens toe. Ja, hij was tevreden zo.

Landschap met korenschoven nabij Vucht

De zomer was toch wel de beste tijd van het jaar, bedacht Dijkman terwijl hij door de Dorpsstraat slenterde. Hij woonde nu al enige tijd in Vucht en het dorpse leven beviel hem goed. Nou ja, hij woonde natuurlijk niet op een vast adres, maar gelukkig waren de mensen hier heel gastvrij.

Vorige week had hij even moeten slikken, toen hij een brief


Landschap met korenschoven nabij Vucht, vermoedelijk omstreeks 1930
Formaat 60 x 80 cm
Olieverf op linnen
Collectie familie Conings-Pijls, Vilvorde

had ontvangen waarin stond dat hij nu officieel van Aaltje gescheiden was. Hij had haar al in geen jaren meer gezien en toch...

Er was nu een andere man in haar leven. Hij hoopte maar dat die haar nog een gelukkige tijd zou kunnen geven. Wim, hun jongste zoon, was trouwens niet zo gecharmeerd geweest van Aaltjes nieuwe vrijer. Hij had gehoord dat de jongen zelfs van huis was weggelopen.

Dijkman beseftte goed dat hij een moeilijke echtgenoot voor Aaltje was geweest, maar hij had niet anders gekund. Hij had nu eenmaal zijn natuur moeten volgen.

“Henk, zie ik je nog vanavond?” klonk het verleidelijk uit een steegje.

Dijkman schrok op uit zijn gedachten en antwoordde met een brede lach: “Maar natuurlijk, lieve! Zo’n aanbod zou ik toch nooit kunnen afslaan?”

Het was nog vroeg en hij besloot het land op te gaan. De boeren waren aan het hooien en hij wilde dat tafereel wel eens op het doek vastleggen. Hij ging Café Gorissen binnen, groette vader Gorissen en liep door naar achteren. Daar had hij zijn schilderspullen opgeslagen, achter in de bijkeuken. Fluitend zocht hij de benodigdheden bij elkaar. Hij had er zin in vandaag.

De plek die hij in gedachten had uitgekozen lag niet ver buiten het dorp. Hij zou makkelijk kunnen gaan lopen, maar hij besloot toch de fiets te nemen. Dat was hij inmiddels zo gewend.

Hij zette zijn fiets tegen een boom en pakte zijn schildersezels. Het was een perfecte dag om te schilderen. Verderop waren een boer en boerin aan het hooien, in de verte zag hij Vucht liggen en het landschap had zich in schitterende kleuren gehuld. Het was bijna te mooi om waar te zijn. Snel ging hij aan de slag. Hij besloot wat te experimenteren met de kleuren. Hij wilde er zijn gevoel in laten uitkomen, een gevoel van vrolijkheid en vrijheid.

Een paar uur later had zich een groepje dorpingen om hem heen verzameld. Hij probeerde zich te concentreren op het doek, maar dat werd steeds moeilijker. Ze hadden allemaal wel een vriendelijk woord voor hem en dat kon hij toch kwalijk negeren. “Een mooi stuk werk,” hoorde hij achter zich zeggen. “Wat je zegt, buur,” vulde iemand aan. Hij wist dat hij door hen als een zonderling beschouwd werd, met zijn breed gerande hoed en zijn koffer vol verfspullen. Ondanks dat voelde hij zich helemaal opgenomen in de dorpsgemeenschap.

Enkele dagen later ontmoette hij tijdens een ochtendwandeling de postbesteller. Hij groette de man, zoals gewoonlijk, en maakte aanstalten om door te lopen. "Wacht even, Dijkman," sprak de beambte. Uit zijn posttas diepte de man een enveloppe op. "Voor jou," zei hij, terwijl hij de enveloppe aan Dijkman overhandigde. "Van de belastingen," voegde hij eraan toe. "De belastingen?!" riep Dijkman uit. De man sloeg op zijn tas. "Een tas vol aanmaningen," zei hij.

Terwijl de postbode wegfietste, stak Dijkman de enveloppe ongeopend weg in zijn jaszak. "Ze hebben me weer gevonden..." mompelde hij.

De gedachte dat er geld van hem gevorderd werd, irriteerde hem. Maar toen hij de heide bereikte en voortstapte onder de berken over het zandpad, was hij de brief en zijn irritaties alweer snel vergeten. Hij nam een stuk krijt en een blad papier, zette zijn schilderkist rechtop in de berm naast het pad, en begon te schetsen.

's Avonds, toen hij voldaan terugliep naar Vucht, vond hij de brief weer. Hij las het stuk en overdacht zijn financiële situatie. Geld had hij niet, niet genoeg in ieder geval. Er moest een andere manier gevonden worden om de rekening te voldoen.

De volgende ochtend haalde hij het doek met de korenschoven te voorschijn. Hij nam het goedkeurend op. Met het doek onder de arm stapte hij naar het kantoor van de heer Conings, ontvanger der belastingen. Daar aangekomen nam hij zijn hoed in de hand en stapte naar binnen. In het kantoor legde hij zijn situatie uit. Geld had hij niet, en hij vroeg zich af of hij zijn belastingschuld zou kunnen voldoen door middel van een betaling in natura, door dit schilderij van korenschoven bij Vucht, dat toch zeker het verschuldigde bedrag waard was.

De heer Conings nam het schilderij kritisch op. Hij hield het op armslengte voor zich en ging bij het raam staan, zodat het licht er direct op viel. Dijkman kreeg het benauwd. Hij was zelf tevreden over het schilderij, maar deze tevredenheid maakte plaats voor een onbestemd gevoel nu de waarde van het doek zo 'officieel' beoordeeld werd. Hij zou blij zijn als het achter de rug was.

Er verscheen een glimlach op het gelaat van de heer Conings. Hij was een liefhebber van schilderijen en kon een dergelijk fraai doek, dat geschilderd was in de omstreken van Vucht, waarderen.

"Een mooi doek, Dijkman!" zei hij hartelijk. "Ik neem er genoeg mee. We doen het zo: ik koop dit schilderij van u en met dat geld kunt u uw schuld voldoen." "Dank u, mijnheer," sprak Dijkman. Nu, zijn verwachting was uitgekomen. Dijkman maakte aanstalten om te vertrekken.

“Wacht even, Dijkman,” sprak de heer Conings. Dijkman bleef staan, met zijn hoed in de hand en benieuwd wat er komen zou. “U komt hier al jaren en heeft vast nog meer schilderijen gemaakt hier in de omgeving, is het niet?” vroeg de heer Conings. “Jawel,” zei Dijkman. “Zoudt u mij die eens een keer kunnen laten zien?”

Even later liep Dijkman weer buiten. Met een voldaan gevoel. Zijn belastingschuld was ingelost en daarbij had hij een nieuwe bewonderaar gevonden van zijn werk. Misschien zou de heer Conings in de toekomst nog eens vaker werk van hem kopen...?

Pontje bij Stokkem

Voldaan tuurde Dijkman over het spiegelende water, over het zachte, pril ontloken groen en in de lucht vol wolkenvrachten. De lente was begonnen, schuchter, maar met een ontembare kracht. Hij prikte zijn ezel in de berm langs het pad en bracht zijn spullen in gereedheid. Een nieuwe lente was begonnen, de verliefdheid kriebelde hem in het bloed.

Hij had Rika voor het eerst ontmoet tijdens zijn verblijf in Hotel Limburg twee maanden geleden. Die middag had hij zijn schilderijen in de lounge uitgesteld, zodat de eigenaar er een kon uitkiezen. De patroon was nog niet verschenen, toen zij langs kwam lopen en geïnteresseerd was blijven staan.

“Heeft u deze geschilderd?” vroeg ze. Haar accent was onvervalst Hollands. Dijkman knikte en vroeg meteen er achteraan: “U bent niet van hier?”

“Nee,” antwoordde zij, “ik kom uit Monster. Ik ben hier sinds een week.” “Monster!” zei hij. “Dat is zo’n beetje de enige plek waar ik niet gewoond heb!” Ze moest lachen. “Wat brengt u hier?” vroeg ze. “Och...,” had hij geantwoord, “ik ben een


Pontje bij Stokkem, vermoedelijk
omstreeks 1933
Formaat 52 x 82 cm
Olieverf op linnen
Collectie familie Martens, Westerlo

Hollander van komaf, maar ik kan hier beter aarden.” “Hoe bedoelt u dat?”

“Als schilder... het leven is gemoedelijker hier. Ik heb de vrijheid, de mensen nemen alle tijd, er is geen drukte en bovenal... de natuur is hier schitterend. Kijk eens naar de heide, de akkers en de dorpen onder de weidse hemel.” Bij deze laatste woorden had hij naar zijn schilderijen gewezen. Het gesprek werd afgebroken door de komst van de hoteleigenaar. Rika had hem vluchtig gedag gezegd en zich nog even naar hem omgedraaid toen ze naar buiten liep.

Sindsdien hadden ze elkaar nog verscheidene malen gesproken. Zij vertelde over de omstandigheden in haar familie die haar naar Vucht hadden gebracht. Hij vertelde van zijn leven als schilder, over zijn omzwervingen in de omgeving van Vucht en over de verkoop van zijn schilderijen op de markt te Maastricht.

Dijkman merkte dat niet alleen zijn verhalen maar ook zijn charme haar intrigeerden. Hij had op zijn beurt een fascinatie voor haar interesses. Ze had hem bijvoorbeeld verteld over een bezoek aan familie te Stokkem en over het eenvoudige pontje waarmee ze de rivier was overgestoken. Hij kende de plek. Haar verhaal had hem deze ochtend naar de dijk gevoerd. Rika was naar Maastricht, waar ze tijdelijk een betrekking had. En als hij niet werkelijk bij haar kon zijn, dan toch ten minste in gedachten.

Hij werkte aan het schilderij met een kalme passie. Geroutineerd mengde hij de kleuren. Het zachte lentegroen, het blauw en grijs van lucht en water. Met zorgvuldige streken tekende hij bomen, huizen, het licht en de schaduwen. En over alles hing het zachte waas van de ontluikende lente.

Sint Amorsplein, Maastricht

Dijkman stapte door de straten van de stad. Onder zijn arm had hij het juist gereedgekomen doek van het huis en de taveerne op het Sint Amorsplein. Hij was blij dat hij een opdracht voltooid had. Rika begon steeds vaker en luider te klagen over de nadelen van het leven met een kunstschilder als echtgenoot. “Niets breng je in!” had ze gisteravond nog geroepen. “Ik werk me de armen van het lijf en verdien nauwelijks genoeg. Met de oorlog is de schaarste alleen nog maar groter geworden... En wat doe jij? Jij maakt het geld op aan verf en - wat nog erger is - aan de jenever! Al was het onze laatste penning, je zou hem nog aan de drank spenderen...” Hij had beterschap beloofd. Het viel hem zwaar zijn borrel te laten staan, maar gelukkig was schilderen een goede afleiding


Sint Amorsplein Maastricht, 1941
 Formaat 49 x 59 cm
 Olieverf op linnen
 Collectie Stichting Christoffel

voor hem. Ha, hij zou haar straks eens verrassen met de opbrengst van dit schilderij.

De deurbel rinkelde toen hij binnenstapte. Het was nog vroeg. In het lokaal zat slechts één klant aan een tafel bij het raam de krant te lezen. De eigenaar van het etablissement stak zijn hoofd om de hoek van de gangdeur om te zien wie er was binnengekomen.

“Ha, Dijkman,” zei hij afgemeten.

“Müge,” antwoordde Dijkman. “Hoe staan de zaken?”

“Het kan beter. Wat brengt jou hier?”

“Het doek is af... Het schilderij van dit pand. Hier...” Dijkman zette het stuk op de toog.

De krant ritselde. De onbekende wierp een blik in de richting van de toog, tuurde enkele tellen naar het doek en verdiepte zich vervolgens weer in het bericht dat hij aan het lezen was.

“Het huis staat er goed op,” zei de waard. Er was een frons op zijn voorhoofd verschenen. Zonder zijn ogen van het doek af te nemen riep hij luid: “Vrouw! Kom eens kijken!” De vrouw van de waard stapte de gelagkamer binnen. Haar echtgenoot wees op het doek en zei: “Dijkman is klaar met onze woning. Wat vind je ervan?”

“Ach,” zei ze en sloeg de handen in elkaar, “het is net echt!”

“Inderdaad,” beaamde haar man. “Al moet ik wel zeggen, dat deze huizen hier niet zo mooi zijn afgewerkt.” En hij wees naar de rij huizen links op het doek.

“Daardoor komt jullie huis juist beter uit,” verdedigde Dijkman zich. “Het oog wordt op deze wijze als het ware naar jullie huis geleid. En daar gaat het toch om?”

“Hmmm,” mompelde de waard.

“Daar zit wel wat in,” zei zijn echtgenote.

De waard keek nadenkend naar zijn vrouw. Na enige tijd pakte hij haar bij de arm en voerde haar naar de gang. Daar onderhield hij zich met zijn vrouw op gedempte toon. Daarna verdween ze in het achterhuis, terwijl de waard langzaam naar de toog terugliep. “Kunnen we meteen even afrekenen?” vroeg Dijkman, die niet helemaal gerust was op de goede afloop. “Dijkman,” zei de man, “het doek is goed. Ik neem er genoeg mee. Ik denk dat we maar moeten zeggen dat de rekening die je hebt openstaan hiermee betaald is.” “Maar...,” riep Dijkman onthutst uit, “u zou me in geld uitbetalen!” “Dat is waar, maar dat bedrag is allang verteerd.”

“Al verteerd?” “Jawel. Het is dat mijn vrouw en ik het zo goed met u voor hebben, Dijkman,” zei de waard, “anders was zelfs met dit schilderij de rekening nog niet voldaan.” “Ja, dat is helemaal mooi...” Dijkman voelde een machteloze woede in zich opkomen. Hij klemde zijn kaken op elkaar.

“Het zijn moeilijke tijden, Dijkman. Je bent een beste kerel, maar we moeten allemaal wat inschikken.”

Even later liep Dijkman weer door de straten. Hij had honger en een borrel zou hem ook wel smaken, maar hij had geen cent op zak. “Geld,” dacht hij, “dat eeuwige geld.”

Zicht op de Maas bij Borgharen

“Ik vind deze wel mooi, vader!”

Lenie had het gezicht op de Maas gepakt uit de bundel schilderstukken die Dijkman had meegebracht en was ermee voor het raam gaan staan. Ze draaide het doek om. De achterkant was helemaal zwart.

Zicht op de Maas vanaf Sint Pieter,
vermoedelijk omstreeks 1945
Formaat 50 x 70 cm
Olieverf op linnen
Collectie erven Gunneweg-Dijkman,
Harderwijk


“Een echte Dijkman!” zei Dijkman grinnikend. Hij zat diep weggezakt op de bank, wat onwennig nog na de reis. Hij was een beetje moe, maar hij genoot er altijd weer van om zijn kinderen te zien. Lenie keek hem vragend aan, maar hij merkte dit niet op omdat hij met een voldane glimlach de versleten neuzen van zijn schoenen bestudeerde.

“Hoe was de reis?” vroeg Piet.

“Niet lang en niet kort,” zei Dijkman. “Er is zo’n hoop te zien. De bossen van Brabant, het weidse water bij Moerdijk... en dan Rotterdam! Al is daar niet veel meer van over. Hebben jullie het gezien? Alleen de kerk staat nog fier overeind.”

“Ja, de oorlog heeft veel kapot gemaakt.”

“De familie is er in ieder geval goed doorgekomen,” stelde Piet na een korte stilte vast. “Ja, ja,” antwoordde Dijkman, terwijl hij zich overeind hees op de bank. “Maar kom zeg, houd eens op met die sombere verhalen. Laten we liever even van onze koffie genieten. Ik ben er echt aan toe. En... kijk eens wat ik hier heb...” Uit de binnenzak van zijn vest haalde hij een plak chocolade te voorschijn. “Belgische chocolade! Heerlijk!” riepen Lenie en Piet tegelijk uit.

“Het is alweer lang geleden dat je hier voor het laatst was, vader,” zei Lenie, die nog steeds bij het raam stond.

“In de laatste jaren van de oorlog was toch alles onbetaalbaar geworden!” zei Piet. “We betaalden op het laatst vijfenveertig gulden voor een broodje! Vijfenveertig! En je moest er een week van leven! Er was gewoon geen geld over om de reis van te betalen.”

“Ik ben in ieder geval blij u hier gezond en wel te zien,” zei Lenie.

“Vader, woont u trouwens nog steeds in Maastricht?” vroeg ze er bijna meteen achteraan. “Nee...” Dijkman had zich weer achteruit laten zakken en snoof de geur van het koffiesurrogaat op. Dat rook wel even anders dan de koffie van Bertha Wouters. “Nee, niet meer. Dat werd te duur voor een man alleen. Ik heb pension gevonden bij de familie Wouters in Borg-haren, iets meer naar het noorden, ook langs de Maas. Het zijn goeie mensen.”

Van een prentbriefkaart had Lenie vernomen van het plotse vertrek van Rika, die “niet meer dan een tafel en een stoel” voor haar vader had achtergelaten. Het geld voor de treinreis had ze dan ook naar een nieuw adres gestuurd. Ze had zich steeds bezorgd gemaakt over het wel en wee van haar vader. Zijn laatste mededeling stelde haar enigszins gerust.

“Zeg, waarom is de achterkant eigenlijk zo zwart?” vroeg ze en hield de achterzijde van het doek zo, dat deze voor Piet en haar vader zichtbaar was.

“Tja,” antwoordde Dijkman, terwijl hij de blikken van zijn

twee kinderen vragend op zich gericht wist, “die Wouters, waar ik van vertelde, die werkt bij een fabriek waar ze zeildoek maken. Hij neemt af en toe een stukje doek voor me mee om op te schilderen. Maar dat hoeft niemand te weten, begrijp je...?”

“Ik begrijp het,” zei Lenie net iets te nadrukkelijk. Ze vond het eigenlijk onbetamelijk, maar wilde er niets van zeggen. Het maakte maar weer eens duidelijk dat vader helemaal niets meer bezat. Ze moest hem helpen.

“Wat wilt u ervoor hebben?” vroeg ze. “Ik wil het van u kopen.” “Och,” zei Dijkman op nadenkende toon, “als je me nou genoeg geld zou geven om een oorlogsbroodje te kopen, dan kan ik weer een paar weken vooruit.” “Dat is goed. We rekenen straks wel af.”

“Nemen jullie nou maar eerst eens een stuk van die heerlijke chocolade.”

Boerderij Wiegershof

“Dag mijnheer de schilder!”

Dijkman keek op van de ezel die hij juist aan het neerzetten was. “Mijnheer de postbode, u komt als geroepen.” “Wat is er dan?” “Kom maar eens hier...” De postbode stapte van zijn rijwiel af en zette het tegen een boom langs de weg. “Houd dit doek eens vast. Voorzichtig, aan de rand.” De postbode deed wat hem gezegd werd. Onderwijl verstelde Dijkman een en ander aan de ezel. “Het is een groot doek,” legde Dijkman uit. “Het moet stevig op de ezel staan, anders gaat de boel aan het kantelen. Mag ik u hartelijk danken?” De postbode deed een stap terug en nam het doek eens goed op.

“Een mooi stukje werk, mijnheer de schilder.” Dijkman nam het compliment zwiingend in ontvangst. Hij legde de tubes en penselen op zijn schilderkist en haalde het palet te voorschijn. Met een krabber schraapte hij de oude verf weg. “Hoe komt u er nu bij deze hoeve te schilderen?” “Dit doek schilder ik ‘in opdracht,’” antwoordde Dijkman. “Aha, ik begrijp het. Zeg... is dat nou duur, zo’n schilderij?” “Och,” zei Dijkman ontwijkend, “een kunstenaar heeft het zelden breed.”

Hij was klaar met zijn voorbereidingen en stond met palet en penseel in de hand gereed om met werken te beginnen. De postbode nam de schilder eens goed op: een forse gestalte, gehuld in een broek die zijn beste tijd gehad had en een versleten jasje dat slordig om zijn schouders hing. “U woont nog altijd bij Wouters, is het niet?” “Ja, zo is het. Ik heb het er goed, mijnheer.” Dijkman wilde hier liever niet te lang over doorgaan. Daarom vervolgde hij: “Nou, ik ga maar eens aan de slag. Als u mij wilt verontschuldigen...?” “Ja, ik moet maar

weer eens gaan. De taak roept!” zei de postbode er vrolijk achteraan en bracht zijn hand aan de pet.

Terwijl hij de verf op het palet mengde, bedacht Dijkman zich dat hij het maar goed getroffen had. Hij wist heel goed dat hij een grote achterstand had in zijn geldelijke verplichtingen jegens Bertha, maar ze klaagde er nooit over. Nee, ze hielp hem juist door ervoor te zorgen dat hij opdrachten kreeg, zoals deze. Dat lukte haar zo goed, omdat zij bijna alle mensen uit de omgeving kende. Het was mooi werken zo. Op deze manier was hij van tevoren al zeker van het geld. Misschien zou hij zelfs zijn schulden nog eens kunnen afbetalen. Nu de oorlog voorbij was, zouden de mensen zeker ook wat eerder


Boerderij Wiegershof Borgharen,
vermoedelijk omstreeks 1950
Formaat 80x100 cm
Olieverf op linnen
Collectie mevrouw Limpens,
Borgharen

genegen zijn een schilderopdracht te geven.

Hij richtte zijn blik op het doek. Het was al ver gevorderd. Het ging er nog maar om enkele details uit te werken, zoals het paard en de kippen op het erf, de kippen op de voorgrond en die in de moestuin. Hij pakte een dun penseel en ging aan het werk. Zorgvuldig mengde hij de verf tot hij de juiste kleur had en tipte daarna voorzichtig het paard aan. Daarna keek hij over het doek naar het erf. Hij knikte. Zo ging zijn aandacht heen en weer. Na enige tijd mompelde hij: “Ja, zo is het goed... nu nog de kippetjes.” En even later: “Nu nog even wat geel bij de klimop...”

Hij deed enkele passen naar achteren en nam het schilderij in zijn geheel op. “Het is een fraai doek geworden,” mompelde hij tevreden.

Hij besloot dat hij het meteen aan de boer en boerin zou laten

zien. Zij zouden nu aan het noenmaal zitten en misschien mocht hij wel aanschuiven. Het water liep hem al in de mond en hij realiseerde zich dat hij vandaag alleen nog maar een droog stuk brood gegeten had. Het zou nog mooier zijn als ze hem meteen betaalden. Dan kon hij Bertha eindelijk eens verrassen met wat centen. Daar zou ze zeker van opkijken, want dat was nog niet vaak voorgekomen.

Havengezicht

Chiel van Mechelen was erover begonnen. Natuurlijk Chiel. Hij was vroeger in de haven van Antwerpen geweest en later eens in Rotterdam. Sindsdien was hij in de greep van de reuzen van de zee. Bij gebrek aan beter was hij nu vaak te vinden aan de Maas of met zijn fiets op de dijk langs de Zuid-Willemsvaart.

“Wat een schepen heb je daar in Rotterdam!” had hij die middag fel betoogd. “Zoveel heb je er nog nooit bij elkaar gezien. En groot! Man, dat wil je niet geloven, daar kan een heel huis in! Die zie je op de Willemsvaart niet!”

Dijkman hoorde het niet eens meer. Schepen, daar gaf hij niet veel om. Hij nipte aan zijn glaasje en likte zijn lippen. Op onverwachte wijze echter was hij toch nog bij Chiels betoog betrokken geraakt. “Henk, luister eens,” zei Chiel uitdagend. “Die schepen, dat is pas wat! Ik wil er een rondje op geven dat je die niet kan schilderen. Een huisje, dat kan je. En een landschap dat gaat je ook goed af, maar die schepen... dat zie ik je nog niet doen!” Hij had triomfantelijk om zich heen gekeken, alsof hij met zijn uitspraak het definitieve bewijs van de grootsheid van zijn schepen geleverd had.


Havengezicht, vermoedelijk omstreeks 1950
Formaat 40 x 60 cm
Olieverf op linnen
Collectie de heer Felix, Borgharen

De uitdaging bleef Dijkman enige tijd door het hoofd spoken. Hij liet zich niet zomaar op zijn nummer zetten. Hij was toch ook in Rotterdam geweest. Toen had je die moderne schepen nog niet, dat was waar. Maar hij was een aantal malen in de haven gaan kijken en had er schetsen gemaakt. Hij kende de sfeer.

Toevallig had hij de volgende dag in het café een tijdschrift gevonden waarin een artikel stond dat de opgewekte titel droeg 'Rotterdam groeit'. Bij het artikel was een grote prent van de haven geplaatst. Dijkman had het artikel meegenomen naar zijn 'atelier', het houten optrekje achter het huis van de familie Wouters. Daar was hij enkele dagen later aan het werk getogen. Het kostte hem enige tijd een manier te vinden om de stalen buiken van de zeereuzen weer te geven. De lucht... dat was voor hem vertrouwd terrein, maar die had sterk moeten inboeten voor al dat staal. Het doek was nu gereed en stond te wachten in het atelier op een geschikt moment om het te tonen.

Vanmiddag was Chiel weer in het café verschenen. Er was al een stevige borrel gedronken, toen Dijkman het moment gekomen achtte om zijn doek te laten zien. Hij klom van zijn kruk en verdween naar achteren.

Toen hij weer binnenkwam met het doek werd het even stil. Iedereen voelde aan dat er iets komen zou, maar niemand wist wat.

"Zeg Chiel," begon Dijkman, "wat dacht je hiervan?" Chiel draaide zich om op zijn kruk. Dijkman hield het doek omhoog, zodat iedereen het zien kon. Chiel nam het doek met grote ogen op. Er werd gelachen om de verbijstering die duidelijk van zijn gezicht was af te lezen.

"Potverdrie, Henk!" klonk een stem aan de andere kant van de toog. "Dat is mooi! Daar heeft Chiel zijn haven!" De man sloeg met de vlakke hand op de toog. "Dat kost hem een rondje!" Alle gasten stemden hier lachend mee in. Alleen Chiel keek een beetje bedrukt.

Landschap

"Waar is vader?" vroeg Piet aan Bertha. Ze wong de doek uit en haalde deze nog eens over de toog. "Boven, dacht ik," antwoordde ze met een gebaar van haar hoofd, terwijl ze doorging met haar werk. Piet klom de houten trap op, maar zijn vader was nergens te bekennen. "Dan is hij zeker in het atelier," dacht Piet. Hij wierp nog even een blik in de rommelige kamer en daalde de trap af om achter het huis te kijken.

De deur van het atelier was open. Dijkman stond voorovergebogen en rommelde tussen de schilderijen die hij daar be-

waarde. Toen de schaduw van Piet het licht van de deur wegnam, keek Dijkman op. “Zo, ben je daar...” Hij boog zich weer over de schilderdoeken. “Ja,” zei Piet, “ik ga zo rijden.” “Wacht even, ik heb hier nog wat.” Dijkman wees op drie middelgrote schilderijen die op de tafel lagen, bovenop de pense-len, stukken krant en verftubes. “Pak ze maar.”

Dijkman richtte zich op en liep naar buiten. In elke hand hield hij een doek en hij wachtte tot Piet ook naar buiten kwam. Deze nam de schilderijen op en wilde weglopen, toen hij links op de tafel nog een ongesigneerd doekje zag liggen. Hij pakte dit ook op en stapte het atelier uit. “Je moet maar eens zien of je ze verkopen kan.” “Dat zal wel lukken. De vorige kon ik toch ook goed verkopen. Ik kan ze makkelijk kwijt in die galerie waar ik u van vertelde.” “Pas maar op. Je kan ze beter zelf verkopen. Vroeger, hè... toen ging ik naar de markt in Maastricht. Daar gingen ze grif van de hand. Je had het moeten zien! Ik...” “Ja, ja,” zei Piet afwezig. Hij had het verhaal al vaak moeten aanhoren. “Ik heb ze deze winter geschilderd,” zei Dijkman toen ze het café binnenstapten. Het geurde er naar koffie. Aan de toog zaten twee oudere mannen. Ze keken naar de doeken die hij aan zijn zoon liet zien. “Je zal ze zeker kunnen verkopen.”

“Hè!” schamperde Piet. “Kijk eens hier, dit landschap. U bent vergeten het te signeren!” Piet hield het doekje omhoog dat hij als laatste van de tafel genomen had. Hij keek zijn vader afwachtend aan. Hij wist wat er zou komen. Dijkman nam het doek in beide handen en ging zo staan dat het licht van buiten er goed op viel. Hij schudde misnoegd het hoofd. “Het was niet de bedoeling dat je dit schilderijtje zou meenemen. Het lijkt me wel duidelijk, Piet. Dit doekje is niet erg geslaagd. Ik heb het nageschilderd van een prentbriefkaart, maar het is niet helemaal goed uit de verf gekomen. Het kan beter...” Dijkman haalde een schilderijtje uit de stapel. “Hier, bekijk dit landschapje maar eens. Dat is ook geschilderd naar een prentbriefkaart. Het is wel aardig geworden, vind je niet?” “En toch...” begon Piet. Maar voor hij meer zeggen kon, viel Bertha, die bij de twee mannen was komen staan, hem in de rede.

“Och,” zei ze, terwijl ze haar handen afveegde aan haar schort, “is dat het schilderij van de kaart die ik van mijn zuster gekregen heb? Het is erg mooi geworden, Henk.” Ze nam het schilderij aandachtig op. “Die mag je wel voor mij reserveren, hoor!” voegde ze er ten slotte aan toe.

Dijkman stootte Piet in de ribben. “Zie je?” zei hij en gaf hem een vette knipoog. “Ja maar, vader, een serieuze schilder werkt toch niet met ansichtkaarten?”

“Ach jongen, het is geen grote kunst, het is bedoeld als een

57


Landschap, vermoedelijk omstreeks 1950
 Formaat 60 x 40 cm
 Olieverf op linnen
 Collectie wijlen mevrouw Bertha
 Wouters, Borgharen

oefening. Het heeft voordelen om van prentbriefkaarten na te schilderen. Denk maar eens na: het is niet elke dag mooi weer. Met een kaart kan je ook binnen aan de slag. Ik kan het je aanbevelen.

Dijkman nam een slok van zijn koffie en zette zijn betoog onverstoord voort, gedreven als hij was om zijn zoon advies te geven. “Bovendien kan je een kaart goed gebruiken als uitgangspunt wanneer je een schilderijtje wil maken voor de verkoop. Je hoeft zo’n kaart dan niet precies na te schilderen. Neem deze...” Hij grabbelde in een stapeltje papieren en haalde er een ansichtkaart uit te voorschijn. “Kijk, een gewoon landschapje, met een rivier, uiterwaarden, wat bomen en een huisje... Een goede basis, maar qua compositie een

beetje saai. Je zou het kunnen verlevendigen door hier tussen de bomen nog een huisje te laten opdoemen, hier de spits van een kerktorentje te laten verschijnen en door een bootje in het water te leggen, hier bijvoorbeeld. Zie je wat ik bedoel?”

“Jawel,” zei Piet.

“Ja,” zei Bertha bewonderend, “Henk heeft daar een goed oog voor...!”

“Als je het goed aanpakt,” ging Dijkman verder, “dan maak je er een leuk doekje van, iets dat de mensen willen kopen. Het is misschien geen echte kunst, maar een schilder moet ook eten, nietwaar? Ik zie het maar als een goede oefening.”

Na de koffie pakte Piet de schilderijen op en liep naar de auto. Het landschap bleef achter. Dijkman droeg hem nog een doek na en keek toe hoe zijn zoon de schilderwerken voorzichtig op de achterbank plaatste. Bertha sloeg het tweetal gade vanuit de deuropening. Ze zag nog hoe vader en zoon enkele woorden met elkaar wisselden, hoe Piet naar zijn beurs greep en zijn vader geld in de hand gaf. Daarna nam Piet plaats in de auto. Dijkman bleef nog met hem staan praten.

“Kom je binnen, Henk?” riep Bertha door het deurgat naar buiten. “Je vat nog kou!”

Catalogus


Delfsche Veer, Rotterdam, vermoedelijk omstreeks 1905
Formaat 51 x 71 cm
Olieverf op linnen
Collectie de heer J. Wever, Rotterdam


Malieburg en Maliestraat 's-Gravenhage, omstreeks 1915
Formaat 50 x 40 cm
Olieverf op linnen
Collectie Stichting Christoffel


Grote Markt met Sint Bavo Haarlem, vermoedelijk omstreeks 1910
Formaat 60 x 40 cm
Olieverf op linnen
Collectie mevrouw A. Dijkman-de Graaff, 's-Gravenhage


Buitenhof 's-Gravenhage, omstreeks 1920
Formaat 46 x 60,5 cm
Olieverf op linnen
Collectie Haags Gemeentemuseum,
's-Gravenhage


Hofvijver 's-Gravenhage, vermoedelijk
omstreeks 1920
Formaat 40 x 50 cm
Olieverf op linnen
Collectie familie Dijkman-Steenhagen,
Bussum


Gevangenpoort 's-Gravenhage,
omstreeks 1925
Formaat 18x24 cm
Olieverf op paneel
Collectie familie Visser-Gunneweg,
Harderwijk


De la Reijkade, 's-Gravenhage,
vermoedelijk omstreeks 1920
Formaat 10 x 15 cm
Krijt op papier
Collectie Gemeentearchief
's-Gravenhage


Bierkade 's-Gravenhage, omstreeks 1924
Formaat 30 x 40 cm
Olieverf op linnen
Collectie Haags Historisch Museum,
's-Gravenhage


Bierkade met gezicht op het Spui, 's-Gravenhage
Formaat 50 x 70 cm
Olieverf op linnen
Collectie familie Lonnee-Van Lookeren
Campagne, Rotterdam


Oude Kerkstraat in Delft, vermoedelijk
omstreeks 1925
Formaat 27 x 22 cm
Olieverf op paneel
Collectie mevrouw M. van den Belt-van
der Velden, Rijswijk


Bonifatiuskerk in Rijswijk, 1922
Formaat 42 x 62 cm
Olieverf op paneel
Collectie de heer E.J. Rollema Jr, Rijswijk


Stadsgezicht
Formaat 30 x 20 cm
Olieverf op linnen
Collectie familie Kempkes, Waddinxveen


Stadsgezicht
 Formaat 48,4 x 37,7 cm
 Olieverf op paneel
 Collectie familie Ligtfoot-Hoogveen,
 Berkel en Rodenrijs


Landschap met bomenrij
 Formaat 40 x 60 cm
 Olieverf op linnen
 Collectie familie Dijkman-Steenhagen,
 Bussum


Boerderij Sluipwijk, vermoedelijk
 omstreeks 1914
 Formaat 40 x 60 cm
 Olieverf op linnen
 Collectie mevrouw A. Dijkman-de Graaff,
 's-Gravenhage

Boerderij aan de Loosduinsekade,
 's-Gravenhage, omstreeks 1920
 Formaat 40 x 60 cm
 Olieverf op linnen
 Collectie Stichting Christoffel


Boerderij in Hollands polderlandschap
Formaat 40 x 60 cm
Olieverf op linnen
Collectie wijlen mevrouw Bertha
Wouters, Borgharen


Escampmolen, 's Gravenhage,
vermoedelijk omstreeks 1920
Formaat 22,5 x 31 cm
Olieverf op linnen
Collectie Haags Gemeentemuseum,
's Gravenhage


Havengezicht Merwede, Dordrecht,
vermoedelijk omstreeks 1905
Formaat 35 x 50 cm
Olieverf op linnen
Collectie mevrouw M. van den Belt-
van der Velden, Rijswijk


Vorstudie Havengezicht
Formaat 15 x 23 cm
Gouache
Collectie familie Wortel-Dijkman,
Hilversum


Zeilschip aan de kade
Formaat 18x27 cm
Pastel
Collectie familie Van der Velden-Jonker,
Delft


Vorstudie
Formaat 11 x 16 cm
Gouache
Collectie familie Wortel-Dijkman,
Hilversum


Schelpenvisser, vermoedelijk omstreeks 1925
Formaat 40 x 50 cm
Olieverf op linnen
Collectie familie Van Leeuwen-Pels,
Woerden


Maaspunttoren Maastricht,
vermoedelijke omstreeks 1920
Formaat 40 x 50 cm
Gouache
Collectie familie Van Dam-van
der Velden, Millingen aan de Rijn


Lang Grachtje, Maastricht
Formaat 40 x 50 cm
Olieverf op linnen
Collectie familie Van Dam-van der
Velden, Millingen aan de Rijn

Lang Grachtje, Maastricht
Formaat 35 x 45 cm
Olieverf op linnen
Collectie mevrouw J. Wouters,
Maastricht


Helpoort, Maastricht
Formaat 35 x 45 cm
Olieverf op linnen
Collectie Stichting Christoffel

70


Sint Amorsplein Maastricht, 1941
Formaat 49 x 59 cm
Olieverf op linnen
Collectie Stichting Christoffel


Sint Servaasbrug, Maastricht
Formaat 65 x 95 cm
Olieverf op linnen
Collectie familie Van Dam-van der
Velden, Millingen aan de Rijn


Huis op de Jeker, Maastricht
Formaat 40,5 x 31 cm
Olieverf op linnen
Collectie familie Van der Velden-Raken,
Heemstede


Voorstudie Spanjaardsgat met
Grote Kerk, Breda
Formaat 12,5 x 20 cm
Gouache
Collectie familie Wortel-Dijkman,
Hilversum


Rue de Poitier, Leuven
Formaat 22 x 15 cm
Gouache
Collectie mevrouw M. van den Belt-van der
Velden, Rijswijk


Kerkje te Vucht, vermoedelijk omstreeks 1920
Formaat 12 x 9 cm
Gemengde technieken
Collectie familie Roques-van der Velden,
Zeist


Dorpstraat met kerk in Rotem, België,
omstreeks 1920
Formaat 45 x 55 cm
Olieverf op linnen
Collectie familie Horrix-Driesen, Brussel


Straatbeeld in Stokkem, vermoedelijk
omstreeks 1930
Formaat 42 x 52 cm
Olieverf op linnen
Collectie familie Martens, Westerlo


Brug bij het klooster van de Zusters van Orthenpoort,
's Hertogenbosch
Formaat 60 x 80 cm
Olieverf op linnen
Collectie familie Hoogveen-van der Velden,
Rotterdam


Sint Pieterstraat in Leut
Formaat 52 x 62 cm
Olieverf op linnen
Collectie familie Martens-Horrx, Eindhoven


Landschap met berkenlaantje
Formaat 40x 60 cm
Olieverf op linnen
Collectie Stichting Christoffel


Landschap met korenschoven nabij Vucht,
vermoedelijk omstreeks 1930
Formaat 60 x 80 cm
Olieverf op linnen
Collectie familie Conings-Pijls, Vilvorde


Winterlandschap in België
Formaat 50 x 70 cm
Olieverf op linnen
Collectie mevrouw J. Wouters,
Maastricht

Vorstudie Oogstlandschap, Eisdien 1932
 Formaat 8x11 cm
 Gouache
 Collectie familie Wortel-Dijkman,
 Hilversum


Vorstudie Zicht op Sint Pietersberg
 Formaat 15 x 30 cm
 Olieverf op paneel
 Collectie familie Wortel-Dijkman,
 Hilversum


Vorstudie Oogstlandschap
 Formaat 19 x 25,5 cm
 Olieverf op karton
 Collectie familie Groenewegen-Dijkman,
 Hilversum

Vorstudie Winterlandschap
 Formaat 16x30 cm
 Olieverf op linnen
 Collectie familie Wortel-Dijkman,
 Hilversum


76


De Kikmolen in Opgrimbie
Formaat 45 x 60 cm
Olieverf op linnen
Collectie mevrouw Staut-Gorissen,
Eisden


Boerderij Wiegershof
Formaat 80 x 100 cm
Olieverf op linnen
Collectie mevrouw M. Limpens-Benders,
Borgharen

Oude Maas bij Stokkem, begin 1930
 Formaat 50 x 60 cm
 Olieverf op linnen
 Collectie de heer J. Gorissen, Arnhem


Pontje bij Stokkem, vermoedelijk
 omstreeks 1933
 Formaat 52 x 82 cm
 Olieverf op linnen
 Collectie familie Martens, Westerlo


Gezicht op Zuidwillemsvaart bij Lanklaar
 Formaat 52 x 72 cm
 Olieverf op linnen
 Collectie familie Horrix-Driesen, Brussel

78


Anemonen, omstreeks 1936
Formaat 30 x 20 cm
Olieverf op paneel
Collectie familie Wever-van Leeuwen,
Rosmalen


Cyclamen, omstreeks 1936
Formaat 30 x 20 cm
Olieverf op paneel
Collectie familie Wever-van Leeuwen,
Rosmalen

