

STEPHEN ONGPIN FINE ART

Willem VAN DEN BERG (The Hague 1886 - Leiden 1970)

Volendammer in Profile (Klaas Zwarthoed or 'Pinkhof')

Pencil, with stumping, on card.

Signed and dated Willem vd Berg. / 29 Maart 1940. at the lower centre.

250 x 160 mm. (9 7/8 x 6 1/4 in.)

Situated about twenty kilometres northeast of Amsterdam, Volendam was originally the harbour of the nearby town of Edam, at the mouth of the IJ bay. However, in the 14th century a shorter route from Edam to the Zuiderzee was dug as a canal, and the village was no longer used as a port. The harbour was filled with earth (the name Volendam translates as something akin to 'filled dam') and the village was settled by fishermen and farmers, but for the most part remained resolutely untouched by modern life. Village culture has always been deeply tied to the Catholic church, and Volendam has produced many missionaries and priests. It has also been an artistic colony, and such foreign painters as George Clausen, Walter Langley, Pablo Picasso, Auguste Renoir, Frits Thaulow and Théo van Rysselberghe are known to have spent time there. It remains a popular tourist destination today, known for its old houses, quaint fishing boats, and the traditional costumes worn by many of the Volendamers.

At Volendam, Willem van den Berg painted and drew the local inhabitants and their houses. His portraits of the Volendamers, dressed in their traditional costumes, are incisive character studies

displaying intense concentration. As one art critic wrote of another of the artist's Volendam portraits, in terms that are equally applicable to the present sheet; 'this face encloses all familiar solitude that is committed to the distances, the sea and the clouds. This is the Volendammer as he used to be when Volendam was on the sea, still unknown to strangers. Such a tough and tanned face, typically individual and of a strong and unyielding personality, does not appear in the masses; it can only exist in space and in solitude.'

Artist description:

The son of the painter and printmaker Andries van den Berg, who taught at the Koninklijke Academie in The Hague, Willem van den Berg also spent time in the studio of his cousin, the painter and painting conservator Carel de Wild. Soon after completing his training in The Hague, van den Berg began exhibiting his work in group shows and solo exhibitions. In 1913 he met the painter Willem van Konijnenburg, whose style was to prove influential on the young artist, and began to paint the fishermen, women and ships on the beach at Scheveningen. He also painted still lifes, landscapes, genre scenes and portraits, as well as studies of birds and animals, and in 1926 one of his paintings was exhibited in Paris.

In 1938 van den Berg settled in Amsterdam, where he was appointed a professor at the Rijksakademie van Beeldende Kunsten. From there he made frequent visits to the small picturesque fishing village of Volendam, where he found numerous subjects to paint and draw. A member of the artist's societies Arti et Amicitiae in Amsterdam and Pulchri Studio in The Hague, van den Berg worked well outside the avant-garde trends of the art of the 20th century. Although his realist style became less popular in Holland after the Second World War, the artist found some success in America in the 1960s, when several exhibitions of his work were held at galleries in New York, Chicago and San Francisco. He also produced lithographs and linocuts, and his work can be found today in several Dutch museums.