
Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 1 
 

‘The Minotaur is myself’ 
De mythe van de Minotaurus in het surrealisme 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Renée Volkers 
3903680 
r.j.volkers@students.uu.nl 
 
Bacherlorthesis  
Universiteit Utrecht, Kunstgeschiedenis 
Onder begeleiding van dr. Linda Boersma 
Tweede lezer dr. Sandra Kisters 
 
Utrecht, 12 mei 2016. 
Aantal woorden: 8.644 
  

mailto:r.j.volkers@students.uu.nl


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 2 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Afbeelding voorkant: 

Gjon Mili, Pablo Picasso wearing a Minotaur mask at Golfe Juan, foto voor LIFE Magazine 

vol. 65, 27 december 1968, nr. 26, afmetingen niet teruggevonden (n.t.), bewaarplaats n.t. 

 

 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 3 
 

Samenvatting 
 

In deze scriptie wordt de mythe van de Minotaurus onderzocht zoals deze werd afgebeeld in 

het surrealisme. Onder leiding van André Breton richtte de surrealistische stroming zich 

vanaf de jaren ’30 steeds meer op klassieke mythologie. Breton was van mening dat er 

gezocht moest worden naar een mythe collectif, die paste bij de huidige tijd. Het herzien van 

klassieke mythen was een manier om dichter tot deze collectieve mythe te raken. Een mythe 

die veel voorkwam in het surrealisme, was die van de Minotaurus. Deze mythe ging over het 

mensverslindende wezen met een stierenkop en een mensenlichaam dat leefde in het 

labyrint op Kreta. Het schepsel werd uiteindelijk gedood door de Attische koningszoon 

Theseus, die met behulp van het draad van de Kretenzische prinses Ariadne wist te 

ontsnappen. Door artikelen over de opgravingen van Knossos op Kreta in Cahiers d’Art 

kwam de mythe onder de aandacht bij de surrealisten. De mythe werd vervolgens vrij snel 

een belangrijk motief in de surrealistische kunst en werd door meerdere kunstenaars van de 

stroming verbeeld, die het onderwerp naar eigen inzicht invulden. Op deze manier kregen de 

elementen uit de mythe verschillende nieuwe betekenissen. In het afbeelden van de 

Minotaurus, het labyrint en Ariadne speelden meerdere factoren een rol, waaronder de 

psychoanalyse van Sigmund Freud, de geschriften van Friedrich Nietzsche, de schilderijen 

van Giorgio de Chirico, de context van de politiek gespannen jaren ’30 en voor sommigen 

zelfs trauma’s van de Eerste Wereldoorlog. Kunstenaars als André Breton, André Masson, 

Salvador Dalí, Man Ray, René Magritte, Erwin Blumenfeld en Pablo Picasso hebben 

elementen uit de mythe van de Minotaurus omgezet tot gelaagde onderwerpen met veel 

symbolische betekenis. 

 

 

 

 

 

 

 

 

 

 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 4 
 

Inhoudsopgave 
 

Samenvatting ........................................................................................................................ 3 

Inleiding ................................................................................................................................. 5 

Hoofdstuk 1: De Minotaurus .................................................................................................. 8 

Hoofdstuk 2: Het Labyrint .....................................................................................................14 

Hoofdstuk 3: Ariadne ............................................................................................................22 

Conclusie .............................................................................................................................29 

Literatuurlijst .........................................................................................................................31 

Literatuur ..........................................................................................................................31 

Websites ...........................................................................................................................34 

Lijst met afbeeldingen...........................................................................................................35 

Bijlage: Afbeeldingen ............................................................................................................37 

 

 

  


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 5 
 

Inleiding  
 

Het surrealisme als kunst- en literaire stroming is ontstaan in de jaren na de Eerste 

Wereldoorlog (1914-1918). De stroming was een ‘isme’ van een geheel ander soort, omdat 

het niet zozeer een herkenbare kunststijl, maar meer een gedeeld gedachtegoed was dat de 

kunstenaars van de stroming bond. Hoewel in 1917 al door Guillaume Apollinaire (1880-

1918) wordt gesproken van surrealisme als iets dat de realiteit overstijgt, wordt 1924 over het 

algemeen gezien als het begin van de beweging. In dat jaar verscheen het Manifeste du 

Surréalisme, geschreven door André Breton (1896-1966), de zelfbenoemde leider van de 

stroming. In dit manifest zette Breton zijn opvattingen over het surrealisme in relatie tot de 

kunst en de samenleving uiteen. De theorieën van de Oostenrijkse psychiater Sigmund 

Freud (1856-1939) over psychoanalyse vormde daarbij een belangrijk uitgangspunt. 

Psychoanalyse was ontstaan als een methode voor het behandelen van geestesziekten, 

maar bleek later ook geschikt te zijn voor het interpreteren van kunst. Psychoanalyse 

introduceerde een nieuwe constructie van de menselijke psyche, waarin ieder mens zou 

beschikken over een bewustzijn en een onderbewustzijn.1 In het onderbewustzijn schuilden 

onderdrukte verlangens en trauma’s, die telkens zouden proberen zich kenbaar te maken. 

De surrealisten waren gefascineerd door het idee van een onderbewustzijn en wijdden hun 

kunst aan de zoektocht naar het eigen onderbewustzijn, bijvoorbeeld door automatisch 

schrijven of het interpreteren van hun dromen. Dit zorgde voor vervreemdende beelden, 

kenmerkend voor surrealistische kunst.  

In 1937 verwoordde Breton de doelstelling waar de stroming al sinds 1929 mee bezig was: 

het creëren van een collectieve mythe die pastte bij de huidige tijd.2 Om deze doelstelling 

van de moderne mythe te bereiken, stuurde de dichter de surrealisten aan tot het herzien 

van klassieke mythen. Mythologie was een gedeelde interesse van Freud en de surrealisten 

en het paste bij de zoektocht naar het onderbewustzijn. Freud zag overeenkomsten tussen 

de manifestaties van de onbewuste geest en de structuur van dromen en mythes. 3 Dit 

beschreef hij in zijn belangrijkste publicatie: Die Traumdeutung uit 1900.4  

                                                           
1 Michael Hatt en Charlotte Klonk, Art History, a critical introduction to its methods, Manchester/New 
York 20137 (2006),  pp. 174-175. 
2 André Breton, ‘Limites non-frontières du Surréalisme’, 1937, André Breton, Œuvres Complètes III, 
Parijs 1999, pp. 653-658. 
3 Sigmund Freud, ‘Über den Traum’, Grenzfragen des Nerven- und Seelenlebens, Wiesbaden 1901. 
Vertaling: ‘On Dreams’, J. Strachey (red.), The Standard Edition of the Complete Psychological Works 
of Sigmund Freud, vol.5 (1900-1901), Londen 1953, p. 640.  
4
 Sigmund Freud, Die Traumdeutung, Wenen 1900. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 6 
 

Gedurende de jaren ’30 waren thema’s uit de klassieke mythologie overal aanwezig in het 

surrealisme.5 Verschillende mythes werden door de surrealistische kunstenaars verbeeld, 

waaronder die van Narcissus, Oedipus, Pygmalion, Hercules en die van de Minotaurus. 

Deze laatste mythe bleek een rijke bron van inspiratie voor verschillende surrealisten.6 De 

Minotaurus was een mythisch wezen samengesteld uit de kop van een stier op het lichaam 

van een mens.Volgens de mythe werd de Minotaurus geboren als gevolg van een affaire 

tussen koningin Pasiphaë en een witte stier.7 Pasiphaë was de echtgenote van de koning 

van Kreta, Minos. Om zijn vrouw te straffen voor haar overspel, veroordeelde koning Minos 

dat zij in de huid van een koe moest kruipen waarna zij vervolgens gedood zal worden door 

een aggressieve stier. Het kind van de overspeligen werd opgesloten in een groot 

ondergronds labyrint in het paleis op Knossos, gebouwd door de befaamde architect 

Daedalus. Dit labyrint was zo goed ontworpen dat niemand er uit zou kunnen ontsnappen. 

Minos stond bekend als een wrede koning. Toen een van zijn zoons in Athene gedood werd 

tijdens een groots sportevenement, verklaarde hij de oorlog aan de stad. 8 Deze oorlog 

eindigde met een vredesakkoord waarin Athene moest boeten. Elke negen jaar, hoewel 

sommige verhalen echter jaarlijks zeggen, moest de stad zeven jongens en zeven meisjes in 

het Kretenzische labyrint sturen waar zij verslonden werden door de Minotaurus.9 Toen 

Athene voor de derde keer het offer moest brengen, bood Theseus, de zoon van de Attische 

koning, zich aan om het wezen te doden. Dit lukte hem met de hulp van prinses Ariadne, 

Minos’ dochter, die verliefd op hem was geworden. Zij gaf hem een draad, waardoor hij zijn 

weg terug uit het labyrint kon vinden. Nadat hij de Minotaurus doodde, nam hij haar mee op 

zijn schip naar Athene en beloofde haar te trouwen.10 Echter, tijdens een tussenstop op het 

eiland Naxos, liet hij haar tijdens haar slaap achter en vertrok naar Athene. Ariadne werd 

gevonden door Dionysos en werd uiteindelijk diens bruid. 

In deze scriptie wordt de populariteit en de interpretatie van deze mythe van de Minotaurus 

in het surrealisme onderzocht. De vraag die hierbij centraal zal staan is: hoe werd de mythe 

van de Minotaurus in het surrealisme in beeld gebracht? Aangezien de mythe vele 

verschillende elementen omvat, zal er op drie thema’s van de mythe dieper worden 

                                                           
5 Whitney Chadwick, Myth in surrealist painting 1929-1939: Dalí, Ernst, Masson, Michigan 1980, pp. 7-
14. 
6 Judith E. Bernstock, ‘Classical mythology in twentieth-century art: an overview of a Humanistic 

approach’,  Artibus et Historiae 14 (1993) nr. 27, p. 176. 
7 Rodney Castleden. The Knossos Labyrinth: A New View of the ‘Palace of Minos’ at Knossos, Londen 
2012 (1990), pp. 8-15.  
8 Barry B. Powell, Classical Myth, New Jersey 1998, p. 346. 
9 De negenjarige periode wordt zowel door Plutrachus als in Ovidius’ Metamorphosen genoemd. In de 
vertaling van Aeneas door Servius wordt er gezegd dat er ‘every one year’ wordt geofferd.  Dit wordt 
beaamd door J. E. Zimmerman, Dictionary of Classical Mythology, 1964, onder "Androgeus"; 
Zimmerman citeert hier Virgilius, Apollodorus en Pausanias.  
10

 Publius Ovidius Naso, Metamorphosen, vertaling: M. D’Hane-Scheltema, Amsterdam 200916 (1993), 

p. 180. (boek VIII, 153-183) 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 7 
 

ingegaan: de Minotaurus, het labyrint en Ariadne. De scriptie is opgedeeld in drie 

hoofdstukken, elk hoofdstuk vertegenwoordigt een kernelement uit de mythe.  

De Amerikaanse kunsthistorica Whitney Chadwick was in 1980 een van de eersten die de 

relatie tussen mythologie en het surrealisme in kaart bracht. Zij beschreef dit in Myth in 

Surrealist Painting 1929-1939, waarin zij verkende op de verschillende mythologische 

verhalen die verbeeld werden in het surrealisme.11 Hoewel er sindsdien al redelijk wat is 

geschreven over de Minotaurus in het oeuvre van sommige surrealistische kunstenaars, of 

over mythologische thema’s in het surrealisme, is deze scriptie nog zeker relevant. Er is 

namelijk nog geen onderzoek geweest waarin meerdere elementen uit deze mythe van de 

Minotaurus met elkaar worden gecombineerd.  

  

                                                           
11

 Chadwick 1980 (zie noot 5). 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 8 
 

Hoofdstuk 1: De Minotaurus  
Hoe de surrealisten betekenis gaven aan het mythische wezen 

In 1900 begonnen de opgravingen bij Knossos op het Griekse eiland Kreta, onder leiding van 

de Britse archeoloog Arthur Evans (1851-1941). Kreta was het decor van de mythe van de 

Minotaurus en voor langere tijd waren archeologen al op zoek naar de plek waar het paleis 

en het labyrint van koning Minos had gestaan.12  In het ingewikkelde grondplan van het 

opgegraven paleis bij Knossos herkende Evans de structuur van een labyrint. Het leek de 

vermoedens te bevestigen dat hier het paleis van koning Minos had gestaan. De 

opgravingen bij Knossos leken tevens een van de duisterste verhalen uit de Griekse 

mythologie vast te stellen: de mythe van de Minotaurus. Dit sprak velen tot de verbeelding, 

waaronder ook de surrealisten. In de surrealistische kunst tussen 1929 en 1939 was het 

motief van de Minotaurus in overvloede aanwezig. Het is aannemelijk dat de opgravingen de 

interesse van de surrealistsen in de mythe van de Minotaurus hebben aangewakkerd. In de 

loop van de jaren werd er namelijk veel over de Knossos-opgravingen gepubliceerd. Zo had 

het Franse kunsttijdschrift Cahiers d’Art in de periode 1921-1933 een groot aantal artikelen 

aan de opgravingen gewijd.13 Cahiers d’Art was een belangrijk tijdschrift en de artikelen over 

Knossos konden de surrealisten niet ontgaan zijn. Dit hoofdstuk zal gaan over de Minotaurus 

zoals deze in het surrealisme afgebeeld werd. Centraal hierin staat het tijdschrift Minotaure 

en de Minotaurus in Pablo Picasso’s oeuvre.  

Dat de Minotaurus een belangrijk motief is voor de surrealistische groep, blijkt al uit de 

naamgeving van het grootste surrealistische tijdschrift: Minotaure.14 Het Franstalige blad 

verscheen dertien keer tussen 1933 en 1939. Deze periode markeert ook de hoogtijdagen 

van de Minotaurus in de surrealistische kunst. De publicatie van de eerste uitgave van 

Minotaure  op 1 juni 1933 betekende de bloei van een mythologisch thema dat daarna van 

steeds groter belang zou worden in de surrealistische kunst. De titel komt van André Masson 

(1896-1987) en Georges Bataille (1897-1962), hoewel soms ook de surrealistische 

toneelschrijver Roger Vitrac (1899-1952) wordt genoemd als de naamgever.15 De omslag 

van elke uitgave werd gesierd door ontwerpen van belangrijke kunstenaars van die tijd en 

                                                           
12 Castleden 2012 (zie noot 7), p. 18. 
13 Cahiers d’Art publiceerde herhaaldelijk de nieuwe bevindingen van de opgravingen van Knossos: 
‘Fresques de Cnossos’ nr. 9 (1926), pp. 244-245; ‘Cnossos, figurines de faïence’, nr. 2 (1927), p. 64; 
Spyridon Marinatos, ‘Les Origines de l’art minoen’, nr. 3 (1931), pp. 132-43; Spyridon Marinatos, ‘Le 
Développement de l’art minoen et son influence aux bords de la Méditerranée’, nr. 6/7 (1932), pp. 
270-76, nr. 5-6 (1933), pp. 224-29.  
Effie Rentzou, ‘The Minotaur's Revolution: On Animals and Politics’, L'Esprit Créateur 51 (2011) nr. 4, 
p. 71. 
14 John Zuern, ‘The Communicating Labyrinth: Breton’s “La Maison d’Yves” as a Micro-Manifeste’, in: 
Dada/Surrealism 17 (1988), p. 115. 
15Jean Starobinski, ‘Day Side and Night Side’, in: Claude Gaume, Focus on Minotaure: the animal-
headed review, tent.cat. Genève (Musée d’Art et d’Histoire) 1987, p. 31. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 9 
 

was altijd in het thema van de Minotaurus.16 De dertien Minotaurussen waren allen 

herkenbaar voor de stijl van de kunstenaar die de omslag ontworpen had, zoals bij Salvador 

Dalí (1904-1989) en René Magritte (1898-1967). Zij gebruikten in hun ontwerpen elementen 

die vaker in hun oeuvre voor zijn gekomen. Op de door Dalí ontworpen omslag (1936, afb. 

1.1, zie bijlage) is een androgyne Minotaurus afgebeeld, waarbij een lade uit de borstkast 

komt. De lades komen terug in zijn Venus de Milo aux Tiroirs, La cité des tiroirs en Le 

cabinet anthropomorphique, allen eveneens uit 1936. De androgynie van Dalí’s Minotaurus 

komt ook overeen met andere kunstwerken van zijn hand.17 In het ontwerp van René 

Magritte uit 1937 (afb. 1.2) weerklinkt het gevoel van mysterie dat in heel zijn oeuvre te 

vinden is.18 Het herhalen van beeldaspecten neemt Magritte letterlijker dan Dalí had gedaan. 

Linksonder zijn de voeten in schoenen uit Le Modèle Rouge (1934) te zien en links in het 

midden de figuur uit L’Importance de Merveilles (1927). Het motief van de brandende tuba 

kwam al voor in de schilderijen L’Échelle du Feu (1934), La Découverte du Feu (1936) en 

later nog eens in La Belle Captive (1947). Het ziet er naar uit alsof beide kunstenaars met 

deze omslagontwerpen een idee wilden geven van hun ideeën en hun kunst. Door deze 

ontwerpen en door het hoge aantal kleurenafbeeldingen was Minotaure het meest luxueuze 

blad van die tijd.19 Dat was één van de doelstellingen die de uitgever Albert Skira (1904-

1973) met het tijdschrift voor ogen had.20 Skira was van mening de visuele kunsten in zijn tijd 

niet meer los konden worden gezien van poëzie en wetenschap.21 Daarom werden in 

Minotaure de drie disciplines samengebracht, om op deze manier verslag te kunnen doen 

van de actuele ontwikkelingen in de menswetenschappen. Het blad fungeerde als een soort 

                                                           
16 De kunstenaars en omslagen: Pablo Picasso, nr. 1 (1933); Gaston-Louis Roux, nr. 2 (1933); André 
Derain, nrs. 3 en 4 (1933); Fransisco Bóres, nr. 5 (1934); Marcel Duchamp, nr. 6 (1935); Joan Miró, 
nr. 7 (1935); Salvador Dalí, nr. 8 (1936); Henri Matisse, nr. 9 (1936); René Magritte, nr. 10 (1937); 
Max Ernst, nr. 11 (1938); André Masson, voor- en achterkant nrs. 12 en 13 (1939); en Diego Rivera, 
een extra omslag in de laatste dubbele uitgave, nrs. 12 en 13,  bij André Breton’s artikel “Souvenir du 
Mexique.”  
Rentzou 2011 (zie noot 13), pp. 59-60. 
17 Zie bijvoorbeeld The Great Masturbator uit 1929, waarin een zelfportret van Dalí is versmolten met 
die van zijn vrouw Gala.  
18 Chadwick 1980 (zie noot 5), p. 42. 
19 Roger Cardinal, ‘Les Arts Marginaux et l’esthétique surréaliste’, C. W. Thompson (red.) L’Autre et le 
sacré : Surréalisme, cinéma, ethnologie, Parijs 1995, p.55. 
20 Albert Skira was een Zwitserse uitgever en werkte vaker samen met kunstenaars, zo had hij in 1931 
in samenwerking met Pablo Picasso een heruitgave gemaakt van Ovidius’ Metamorphosen. Een 
andere doelstelling die Skira formuleerde voor Minotaure was dat het blad een plek van samenkomst 
zou zijn voor verschillende disciplines, zoals beeldende kunst, poëzie, muziek, architectuur, etnologie, 
mythologie, psychologie, psychiatrie en psychoanalyse.  
Leon Marvell, ‘Headless and Unborn: Interfering with Bataille and Masson’s Image of the Acephale’, 
The Second International Conference on Transdisciplinary Imaging at the Intersections between Art, 
Science and Culture: Interference as a strategy for art, Sydney 2012, p. 206. 
21 Katharine Conley, ‘Modernist Primitivism in 1933: Brassaï’s “Involuntary Sculptures” in Minotaure’, 
Modernism/Modernity 10 (2003) nr. 1, p. 128. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 10 
 

culturele barometer, omdat het niet uitsluitend surrealistisch geörienteerd was.22 Want 

hoewel de belangrijkste bijdragers, waaronder André Breton. Salvador Dalí en Paul Éluard 

(1895-1952), tot het surrealisme werden gerekend, was in principe elke kunstenaar, schrijver 

en wetenschapper welkom om voor het blad te schrijven.23  De laatste editie van Minotaure 

verscheen in mei 1939, daarna sloeg de politieke situatie in Europa dusdanig om dat het 

tijdschrift niet meer uitgegeven kon worden.24 André Masson legt in een interview in 1983 uit 

dat de keuze voor de titel van Minotaure in overeenstemming was met zowel de 

surrealistische interesse in psychoanalyse als de context van de tijd waarin het blad werd 

uitgegeven.25  

Minotaure werd uitgegeven in een politiek onrustige tijd waarin het fascisme en nationalisme 

hun opmars maakten. Zonder een spreekbuis te zijn, reageerden de surrealisten op deze 

politieke situatie door hun keuze voor de naam van het tijdschrift. Volgens Effie Rentzou in 

‘The Minotaur’s Revolution: On Animals and Politics’ (2011) werd met de Minotaurus in de 

titel het menselijk verstand letterlijk onthoofd en vervangen door het dierlijke in de vorm van 

een stierenkop.26 De Minotaurus als symbool van het beestachtige van de mens werd vrij 

letterlijk door Man Ray (1890-1976) in 1933 afgebeeld in Minotaur (afb. 1.3). Op deze foto 

wordt een vrouwelijk lichaam zo geplaatst dat haar armen de hoorns van een Minotaurus 

vormen en haar torso het gezicht. Mythologische thema’s in de kunst van de 20e eeuw 

onthulden vaak reacties op spanningen in de maatschappij, zo beweert Judith Bernstock in 

‘Classical Mythology in Twentieth-Century Art: An Overview of a Humanistic Approach’.27 

Volgens haar sprak de Minotaurus de surrealisten aan vanwege de agressie en 

barbaarsheid dat met het wezen gepaard gaat.28 Het thema van de Minotaurus werd door de 

surrealisten ingezet als commentaar op het agressieve fascisme en de Tweede 

Wereldoorlog, beide uitingen van het beestachtige in de mens.29  Zie bijvoorbeeld de 

fotocollage The Minotaur or The Dictator uit 1937 (afb. 1.4) van de surrealistische fotograaf 

Erwin Blumenfeld (1897-1969). De kalfskop op een klassieke torso draagt een Romeinse 

                                                           
22 Irene E. Hofmann, ‘Documents of Dada and Surrealism: Dada and Surrealist Journals in the Mary 
Reynolds Collection’, Art Institute of Chicago Museum Studies 22 (1996), nr. 2 (Mary Reynolds and 
the Spirit of Surrealism), geen paginering. 
23 William S. Rubin, Dada and surrealist art, Londen 1969, p. 465. 
24 Rubin 1969 (zie noot 23), p. 295. 
25 ‘Georges Bataille and I preferred Minotaure, a little known personage who was in keeping with the 
disquieting character of our time. (...) Theseus stood for intelligence, while the Minotaur answered to 
something more incomprehensible, more dramatic.’  
Jeanine Warnod, ‘Encounters: An interview with André Masson’, Claude Gaume (red.), Focus on 
Minotaure: the animal-headed review, tent.cat. Genève (Musée d’Art et d’Histoire) 1987, p. 246. 
26 Rentzou 2011 (zie noot 13), p. 59. 
27 Bernstock 1993 (zie noot 6), pp. 153-154. 
28 Bernstock 1993 (zie noot 6), p. 176. 
29 Bernstock 1993 (zie noot 6), p.154. 

http://muse.jhu.edu/results?section1=author&search1=Effie%20Rentzou


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 11 
 

mantel, alle attributen op de foto zijn indicaties van het fascisme.30 Om een klassieke mythe 

te kunnen gebruiken als voorbeeld van het fascistische en beestachtige van de mens, is er 

een ommezwaai nodig in het ideaalbeeld van het oude Griekenland als bakermat van het 

humanisme. De schrijvers van Minotaure zouden volgens Bernstock zich hiervan bewust 

zijn.31 Zij wijst op het artikel in de eerste uitgave van het tijdschrift, dat over de tempel van 

Artemis op Corfú gaat. Daarin werd beschreven dat wanneer er met hetzelfde oog naar 

klassieke als naar primitieve kunst werd gekeken, dat veel overeenkomsten zich aan de 

beschouwer zouden tonen.32 Door deze manier van redeneren wordt er ruimte gecreëerd om 

de mythologie van de oude Grieken te kunnen zien als uitingen van het primitieve en 

barbaarse. De mythe van de Minotaurus heeft zo een nieuwe context verkregen. Waar het 

eerst nog een van de verhalen uit de beginselen van de beschaving was, is het nu een 

legende die getuigt van primitiviteit.  

Zoals al in de inleiding van deze scriptie werd aangegeven, hechtten de surrealisten veel 

belang aan Freuds psychoanalyse en zijn theorieeën over dromen. Volgens Freud is ons 

mentale leven niet hetzelfde als ons bewuste leven, daarom spreekt hij van een 

onderbewustzijn.33 In ons onderbewustzijn bevinden zich onderdrukte verlangens, die telkens 

proberen om aan het oppervlak te verschijnen. In dromen verschijnen deze onderdrukte 

verlangens aan ons, hetzij versleuteld. Freud bedacht daarom een manier waarop de 

symbolen uit dromen gelezen konden worden aan de hand van droomanalyse. Deze 

droomsymboliek was volgens Freud ook te herkennen in mythologie.34 Mythes zouden aarom 

net als dromen voortkomen uit het onderbewustzijn van de mens. Hoewel Freud de mythe 

van de Minotaurus nooit heeft geprobeerd te interpreteren, was er groeiende belangstelling 

in de Franse intellectuele kringen, waar de surrealisten zich ook in bevonden, voor een 

psychoanalytische interpretatie van deze mythe.35 De mythe werd hierin vergeleken met het 

psychoanalytische proces, waarin Theseus het bewustzijn voorstelde en zijn avontuur door 

het labyrint symbool stond voor het verkennen van de innerlijke psyche. Theseus’ 

confrontatie met de Minotaurus werd gelijkgesteld aan de confrontatie met het 

onderbewustzijn. Door middel van droomanalyse, waarvoor Ariadne’s draad symbool stond, 

kon Theseus met meer zelfkennis uit dit labyrint komen. De Minotaurus in het labyrint zou 

ook gezien kunnen worden als het onderbewustzijn, beiden bevinden zich onder het 

oppervlak. De surrealisten waren in hun kunst voortdurend op zoek naar het onderbewuste 

                                                           
30 Sarah Wilson, ‘Cruel art: Picasso, Dalí and the banality of evil’, Avant-garde Studies 1 (2015), p. 2.  
31

 Bernstock 1993 (zie noot 6), pp. 60-61. 
32 Max Raphael, ‘À propos du fronton de Corfou’, Minotaure 1 (1933) nr. 1, p. 6. 
33

 Hatt en Klonk 2006 (zie noot 1), p. 175. 
34 Freud 1901 (zie noot 3), p. 640. 
35 Rubin 1969 (zie noot 23), p. 295. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 12 
 

en het eigen onderbewustzijn.36 De Minotaurus symboliseerde die onbekende onderdrukte 

verlangens in de mens en wekte daarmee de interesse van de surrealisten. 

In de figuur van de Minotaurus komen meerdere tegenstellingen samen. In eerste instantie 

omdat het wezen immers bestaat uit menselijke en dierlijke lichaamsdelen. Hierdoor 

vertegenwoordigt het schepsel de tegenstellingen van het rationele en het instinctieve, en 

van natuur en cultuur. In het mythologische verhaal heeft de Minotaurus ook een dubbelrol, 

hij is zowel slachtoffer van Minos’ toorn als de mensverslindende tiran in het labyrint. Door 

bovenstaande voorbeelden kan gesteld worden dat tegenstrijdigheid inherent is aan de 

Minotaurus. Deze tweedeling was interessant voor de surrealistische kunstenaars, die dit 

probeerden af te beelden. Pablo Picasso (1881-1973) is degene die het dubbelzinnige van 

de Minotaurus het meest uitgebreid afbeeldt. Hoewel Picasso officieel niet bij het surrealisme 

hoort, maakt hij echter wel deel uit van de surrealistische kunstgemeenschap in Parijs. Hij 

exposeerde in de meeste surrealistische tentoonstellingen en was goed bevriend met leden 

van de stroming, bijvoorbeeld met Paul Éluard.37 Als gevolg van dit nauwe contact toont 

Picasso’s kunst tussen 1926 en 1935 surrealistische kenmerken.38 Om deze redenen zal  

Picasso in deze scriptie als surrealist behandeld worden. Picasso was bekend met de eerder 

genoemde opgravingen bij Knossos, hij was namelijk goed bevriend met Christian Zervos 

(1889-1970), redacteur van Cahiers d’Art. Het is heel aannemelijk dat Picasso door Zervos 

naar de figuur van de Minotaurus toe is geleid. In 1928 tekent Picasso zijn eerste 

Minotaurus, toch neemt het motief in zijn oeuvre pas een vlucht wanneer hij in 1933 

gevraagd wordt om de eerste omslag van Minotaure te ontwerpen.39 In datzelfde jaar werkt 

Picasso ook aan zijn Vollard Suite (1930-1937).40 De Vollard Suite bestaat uit een reeks van 

circa 100 etsen die door Picasso is vervaardigd in een tijdspanne van zeven jaar tussen 

1930 en 1937. De serie wordt gezien als Picasso’s belangrijkste bijdrage aan het thema van 

de mythe van de Minotaurus in de kunst. De Minotaurus wordt in deze serie op verschillende 

wijzen in beeld gebracht, die te maken heeft met het tegenstrijdige van het schepsel. Picasso 

beeldt het wezen aggressief, speels, teder, verdrietig, stervend, drinkend of mediterend af. 

Vergelijk bijvoorbeeld de twee etsen uit 1933 (afb. 1.5 en 1.6). Beide scènes tonen een 

Minotaurus en een vrouw, maar waar in de ene ets een Minotaurus liefkozend en teder is 

afgebeeld, is hij in de andere een aggressief, wellustig wezen die op het punt staat een 

vrouw te verkrachten. Picasso lijkt in de etsen in te gaan op de dubbelrol van de Minotaurus 

als slachtoffer en tiran, het schepsel wordt vaak in een van deze twee rollen afgebeeld. Het 

                                                           
36 Bernstock 1993 (zie noot 6), p. 176. 
37 Rubin 1969 (zie noot 23), p. 279. 
38 Rubin 1969 (zie noot 23), p. 281. 
39 Rubin 1969 (zie noot 23), p. 95. 
40 De Vollard Suite is genoemd naar de opdrachtgever, kunsthandelaar Ambroise Vollard (1866-1939). 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 13 
 

valt overigens op dat Picasso in zijn Minotaurus-werken niet het mythologische verhaal 

verwerkt, maar alleen de figuur van de Minotaurus. Het wezen heeft in Picasso’s oeuvre 

vrijwel altijd een autobiografische betekenis. Herschel B. Chipp bespreekt dit aspect in het 

artikel ‘Guernica: Love, War, and the Bullfight’, hierin legt hij het verband tussen de 

ontwikkeling van het motief van de Minotaurus en gebeurtenissen in Picasso’s leven.41 Chipp 

toont aan dat de Spaanse Burgeroorlog (1936-1939), zijn tumultueuze liefdesleven en zijn 

interesse in stierenvechten van invloed zijn geweest op Picasso’s grafische werk met 

motieven van stieren en minotaurussen.42 De motieven van de Minotaurus en de stier zijn bij 

Picasso met elkaar vermengd geraakt. Zoals bij de ets Dans l'arène. Jeune homme achevant 

le minotaure (afb. 1.7), waarin de Minotaurus in het verkeerde decor is afgebeeld, namelijk 

stervend in een stierenvechtersarena in plaats van een labyrint. Chipp wijst erop dat 

Picasso’s Minotaurus en stier vele betekenissen dragen, die door de kunstenaar door middel 

van vrije associatie, een freudiaanse methode, met elkaar in verband zijn gebracht.43 Met de 

motieven van zowel de stier als de Minotaurus reageerde Picasso op de gruwelen van de 

Spaanse Burgeroorlog, met als ultiem culminatiepunt: Guernica (1937). Picasso had een 

grote invloed op André Masson, die ook in Spanje was geweest in de gespannen periode 

voorafgaand aan de Spaanse burgeroorlog. Masson verwerkt, naar Picasso’s voorbeeld, ook 

Minotaurussen en stieren in zijn kunst over deze oorlog.44  

 

Het motief van de Minotaurus leende zich goed voor verschillende interpretaties van 

kunstenaars van het surrealisme. De omslagontwerpen voor Minotaure alleen al laten het 

gemak zien waarmee de Minotaurus werd opgenomen in de oeuvres van de verschillende 

kunstenaars. De interesse in het wezen werd hoogstwaarschijnlijk aangewakkerd door de 

opgravingen van Knossos en de vele publicaties daarover. Het schepsel bleek op meerdere 

gebieden aantrekkelijk voor de surrealisten. Zo sloot het bijvoorbeeld goed aan op de 

surrealistische en freudiaanse interesse in de menselijke psyche en kwam het overeen met 

de afkeer van het opkomende fascisme in de jaren ’30. Het tijdschrift Minotaure speelde een 

centrale rol bij het aansporen van gebruik van het motief van de Minotaurus. Zo floreerde het 

motief in Picasso’s oeuvre pas nadat hij werd gevraagd voor het eerste omslagontwerp voor 

Minotaure. Vervolgens verkende Picasso in zijn etsen uitgebreid de tegenstrijdigheid die 

verbonden was aan de figuur van de Minotaurus.  

                                                           
41 Herschel B. Chipp, ‘Guernica: Love, War, and the Bullfight’,  Art Journal 33, (1973) nr. 2, pp. 100-
115. 
42 Chipp 1973 (zie noot 41), pp.109, 112. 
43 Chipp 1973 (zie noot 41), p. 112. 
44 Zie bijvoorbeeld Massons schilderij Rêve Tauromachique uit 1937, die in iconografisch opzicht lijkt 
op Picasso’s Guernica en ook in hetzelfde jaar vervaardigd is.  
Chadwick 1980 (zie noot 5), p. 43. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 14 
 

Hoofdstuk 2: Het Labyrint 
Een gelaagd motief in het surrealisme 

In 1944 lanceerde Albert Skira het tijdschrift Labyrinthe, dat in vele opzichten vergelijkbaar 

was met Minotaure. Zo stammen de titels af van dezelfde mythe, kwam het voorstel van de 

titel wederom van Georges Bataille en André Masson, wilde Labyrinthe een platform zijn 

voor Franse intellectuelen en kunstenaars en kwamen meerdere kunstdisciplines in het blad 

samen.45 In de Griekse mythologie is het labyrint het ingewikkelde bouwwerk dat de architect 

Daedalus maakte in opdracht van koning Minos, waar de architect zelf ‘met moeite de goede 

uitweg [kon] vinden’.46 De vorm van het labyrint, met het meanderende grondplan, kan het 

best gedemonstreerd worden met de munten die gevonden zijn bij de opgravingen van 

Knossos (ca. 400 v. Chr., afb. 2.1). Hoewel de vorm hier vierkant is, kon het labyrint ook in 

ronde vorm voorkomen. Het labyrint was in de surrealistische beweging net zo 

alomtegenwoordig als het motief van de Minotaurus. De betekenis van het labyrintmotief in 

het surrealisme stond echter net zo min vast als de betekenis van de surrealistische stroming 

zelf.47 Zoals al in het vorige hoofdstuk werd besproken, was de psychoanalytische lezing van 

de mythe van de Minotaurus populair. In deze lezing stond het labyrint voor het 

onderbewustzijn, de ondoorgrondelijke diepten van de ziel.48 Deze psychoanalytische 

interpretatie van het labyrint heeft veel surrealistische kunstenaars geïnspireerd, maar zij 

gaven ook andere betekenissen aan het labyrint. In dit hoofdstuk wordt aan de hand van 

enkele voorbeelden beschreven welke verschillende betekenissen het labyrint in het 

surrealisme heeft gekregen. 

In oktober 1942 opende de historische tentoonstelling First Papers of Surrealism in Whitelaw 

Reid Mansion, een reusachtig huis aan Madison Avenue, New York. Deze tentoonstelling 

werd georganiseerd door André Breton in samenwerking met Marcel Duchamp (1887-1968). 

Hier werden de nieuwste kunstwerken gepresenteerd van de surrealisten die zich recentelijk 

in Amerika hadden gevestigd.49 Door het aanbreken van de Tweede Wereldoorlog waren 

veel surrealisten Europa ontvlucht, het merendeel van hen week uit naar de Verenigde 

Staten, waaronder Breton en Duchamp. De surrealistische groep kreeg na 1940 een nieuwe 

thuisbasis aan de andere kant van de oceaan. De ‘First Papers’ uit de titel van de 

tentoonstelling verwees naar de eerste papieren die de surrealisten moesten indienen in het 

traject van het aannemen van het Amerikaans staatsburgerschap.50 First Papers of 

                                                           
45 Martin Ries, ‘Picasso and the Myth of the Minotaur’, Art Journal 32, (1972) nr. 2, p. 142. 
46 Ovidius 2009 (zie noot 10), p. 180. 
47 T.J. Demos, ‘Duchamp’s Labyrinth: First Papers of Surrealism, 1942’, October 97 (2001), p. 112. 
48 Carl G. Jung, De Mens en zijn Symbolen (vertaling E. Camerling en A.J. Blits), Rotterdam 19735 
(1964), p.131. 
49 Demos 2001 (zie noot 47), p. 91.  
50 Demos 2001 (zie noot 47), p. 91. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 15 
 

Surrealism was destijds de grootste tentoonstelling van het surrealisme in de Verenigde 

Staten. Het telde 105 kunstwerken van ongeveer vijftig Europese en Amerikaanse 

kunstenaars, waaronder Max Ernst, André Masson, Hans Arp, Joan Miró, Pablo Picasso, 

Robert Motherwell, Roberto Matta en Joseph Cornell. Het kunstwerk dat de meeste 

aandacht trok, was de installatie die Marcel Duchamp voor de tentoonstelling had gemaakt. 

Voor zijn bijdrage Sixteen Miles of String (1942, afb. 2.2) spande Marcel Duchamp een lange 

witte draad tussen de wanden, plafonds en kunstwerken van de tentoonstellingszaal.51 

Hierdoor ontstond een driedimensionaal web, dat het kijken naar de schilderijen verstoorde.52 

Kunsthistorici hebben Duchamps installatie op verschillende manieren geïnterpreteerd.53 

Voor dit hoofdstuk komt de meest interessante lezing van William S. Rubin (1927-2006), die 

van 1968-1988 conservator schilder- en beeldhouwkunst van het Museum of Modern Art 

(MoMA) in New York was. In 1968 bespreekt Rubin in de tentoonstellingscatalogus Dada 

and Surrealism and their Heritage dit werk van Duchamp als een draad van Ariadne waar de 

werken omheen hingen als geheimen in het hart van het labyrint.54 Omdat mythologie een 

centrale rol speelde in First Papers of Surrealism en de bijbehorende catalogus, lijkt het 

verband tussen Duchamps installatie en de mythe van Kreta vanzelfsprekend. Bovendien 

paste het bij het enthousiasme waarmee Duchamps medeorganisator Breton mythologische 

onderwerpen in zijn surrealistische groep aanmoedigde.55 Rubins lezing van Sixteen Miles of 

String kreeg veel bijval van collega-kunsthistorici. Ten tijde van de tentoonstelling werd in 

bijna elke recensie Sixteen Miles of String vergeleken met een labyrint, vanwege de 

desoriënterende werking ervan op de tentoonstellingruimte. Maar er is ook veel tegen Rubins 

                                                           
51Deze installatie van Marcel Duchamp is bekend onder verschillende titels. De titel Sixteen Miles of 
String komt overeen met de titel uit Duchamps oeuvrecatalogus van Arturo Schwarz uit 1969.  Omdat 
niet werkelijk zoveel draad is gebruikt in de installatie, wordt in sommige gevallen ook verwezen naar 
Mile of String. In de tentoonstellingscatalogus van First Papers of Surrealism heet het werk His Twine. 
In de berichtgeving over de tentoonstelling in 1942 veranderde de titel al gauw naar Sixteen Miles of 
String. Zie bijvoorbeeld Robert Coates, ‘The Art Galleries, Sixteen Miles of String’, New Yorker, 31 
oktober 1942, p.72; Alfred M. Frankfurter, ‘The Passing Shows’, Art News 1-14 november 1942, p.24. 
John Vick, ‘A New Look: Marcel Duchamp, Sixteen Miles of String, and the 1942 First Papers of 
Surrealism Exhibition’, Tout-fait: Marcel Duchamp Studies Online Journal, 1 maart 2008. < 
http://toutfait.com/a-new-look-marcel-duchamp-his-twine-and-the-1942-first-papers-of-surrealism-
exhibition/ > (bezocht op 24-2-2016)  
52 Duchamp voegde op de opening nog een extra hindernis toe voor de bezoekers. Hij had, zonder dat 
iemand het wist, de 11-jarige zoon van de bekende kunstverzamelaar Sidney Janis uitgenodigd om op 
de openingsavond met zijn vrienden te komen spelen in de tentoonstellingsruimte. Hij had de kinderen 
zelfs instructies meegegeven dat als iemand er naar zou vragen, dat ze dan zouden antwoorden: ‘Mr. 
Duchamp told us we could play here’. Zelf was Duchamp, als ultieme Dada-geste, niet aanwezig op 
de opening. 
Arturo Schwarz (red.) e.a., The complete works of Marcel Duchamp: with a catalogue raisonné, 
Londen 1969, p. 515.  
53 Voor een overzicht van de verschillende lezingen van het werk, zie: Demos 2001 (zie noot 47), pp. 
91-119. 
54 William S. Rubin (red.), Dada and Surrealism and their Heritage, tent.cat. New York (Museum of 
Modern Art) 1968, p. 160. 
55 Nikolaj Lübecker, Community, Myth and Recognition in Twentieth-Century French Literature and 
Thought, Londen 2011, p. 59. 

http://toutfait.com/a-new-look-marcel-duchamp-his-twine-and-the-1942-first-papers-of-surrealism-exhibition/
http://toutfait.com/a-new-look-marcel-duchamp-his-twine-and-the-1942-first-papers-of-surrealism-exhibition/


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 16 
 

interpretatie in te brengen. Om dit beter te kunnen toelichten, zal er eerst gekeken moeten 

worden naar de manier waarop leden van de surrealistische beweging het labyrint 

afbeeldden.56 

 André Breton, schrijver, dichter en bovendien zelfbenoemd leider van de surrealisten in 

Frankijk, was degene die de groep vanaf 1929 naar mythes had geleid.57 Hij stimuleerde het 

gebruik van klassieke mythologie in kunst en de bedoeling was dat de bestaande mythen 

uiteindelijk zouden leiden naar het ontstaan van een nieuwe, surrealistische mythe.58 In 1924 

had Breton in Introduction au discours sur le peu de realité al het verband gelegd tussen het 

labyrint van Kreta en de psychologische gesteldheid van de mens.59 De mens werd volgens 

Breton psychologisch gevangen gehouden in de ingewikkelde gangen (lees: labyrint) van het 

onbewustzijn.60 In plaats van de wereld te bevrijden, neemt Theseus volgens Breton de 

wereld juist met hem mee het labyrint in. Daar zou de wereld een metamorfose ondergaan 

door de confrontatie met het bevrijde onbewuste.61 Bretons enthousiasme voor mythologie 

en de mythe van de Minotaurus bleef niet bij het aanmoedigen van andere kunstenaars, zelf 

werkte hij ook met het thema. In 1939 schreef hij het gedicht La Maison d’Yves:  

 

La Maison d’Yves 

La maison d’Yves Tanguy 

Où l’on n’entre que la nuit 

Avec la lampe-tempête 

Dehors le pays transparent 

Un devin dans son élément 

Avec la lampe-tempête 

Avec la scierie si laborieuse qu’on ne la voit plus 

Et la toile du Jouy du ciel 

Vous, chassez le surnaturel ! 

Avec la lampe-tempête 

Avec la scierie si laborieuse qu’on ne la voit plus 

Avec toutes les étoiles de sacrebleu 

(…) 

On y meurtrit on y guérit 

On y complote sans abri 

Avec la lampe-tempête 

                                                           
56 Ondanks dat Duchamp in de jaren ’30 veel samenwerkte met de surrealisten en ook veel 
raakvlakken met hen deelde, behoorde hij nooit tot de surrealistische kunststroming. Dit tot de 
teleurstelling van André Breton, die hem er graag bij had willen hebben.  
57 Chadwick 1980 (zie noot 5), p. 104. 
58 Demos 2001 (zie noot 47), p. 102. 
59 André Breton, Introduction au discours sur le peu de réalité, Parijs 1924.  
60 Chadwick 1980 (zie noot 5), p. 42. 
61 Zuern 1988 (zie noot 14), p. 118.  


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 17 
 

Avec la scierie si laborieuse qu’on ne la voit plus 

Avec toutes les étoiles de sacrebleu 

Avec les tramways en tous sens ramenés à leurs seules antennes 

Avec la crinière sans fin de l’argonaute 

Avec le mobilier fulgurant de désert 

Avec les signes qu’échangent de loin des amoureux 

 

C’est la maison d’Yves Tanguy
62 

 

Het gedicht gaat over het denkbeeldige huis van de surrealistische kunstenaar Yves Tanguy 

(1900-1955), die men alleen ‘s nachts kan bezoeken. Hoewel het niet een van Bretons 

bekendste gedichten is, is er wel door meerdere auteurs over geschreven. Zij verbonden het 

gedicht aan de mythe van de Minotaurus. John Zuern schreef in 1988 het artikel ‘The 

Communicating Labyrinth: Breton’s “La Maison d’Yves” as a Micro-Manifeste’ over dit gedicht 

als voorbeeld van Breton’s kunstpraktijk en de theoretische grondslagen van de 

surrealistische beweging.63 In het artikel ‘The Surrealist House as a Labyrinth and Metaphor 

of Creativity’ in de tentoonstellingscatalogus The Surrealist House gaat Dalibor Vesely kort in 

op dit gedicht van Breton. Zowel Vesely als Zuern zijn ervan overtuigd dat het gedicht 

meerdere verwijzingen bevat naar het labyrint van Knossos. Ook zijn de twee auteurs het 

erover eens dat Theseus de hoofdrol heeft in La Maison d’Yves en dat hij de surrealistische 

kunstenaar moet voorstellen die de Minotaurus met het onbewuste, het onbekende en 

gedroomde moet confronteren.64 De twee auteurs verschillen echter van elkaar in aanpak. 

Dalibor Vesely legt in zijn essay het verband tussen surrealistische architectuur en 

psychoanalyse en koppelt op deze manier Bretons labyrint aan het onderbewustzijn. De 

structuur van het huis van Tanguy, zoals die in het gedicht wordt beschreven, interpreteert 

Vesely als “labyrint-achtig”.65 Het huis symboliseert volgens hem de structuur van het 

onderbewustzijn, die net als het labyrint ondoorgrondbaar is. John Zuern gaat in zijn artikel 

echter meer inhoudelijk in op het gedicht. Zo wijst hij erop dat het refrein in La Maison d’Yves 

na elke strofe een regel erbij krijgt. Hiermee zou Breton een soort labyrint creeëren met 

taal.66 Als je La Maison d’Yves als een labyrint zou lezen, zou je bij elk refrein er steeds 

dieper in dwalen. Deze labyrint-achtige structuur is ook te vinden in de eerste en laatste 

strofe. De eerste zin, ‘La Maison d’Yves Tanguy/ Où l’on n’entre que la nuit’, wordt in de 

                                                           
62

 Kay Sage Tanguy, André Breton, Paul Éluard, Lucy Lippard e.a., Yves Tanguy : un recueil de ses 

œuvres, New York 1963, p. 10. 
63 Hierna zal er naar dit artikel verwezen worden als: “The Communicating Labyrinth”.  
64 Zuern 1988 (zie noot 14), p. 114. 
65 Dalibor Vesely, ‘The Surrealist House as a Labyrinth and Metaphor of Creativity’, in: Jane Alison 
(red.), The Surreal House, tent.cat. Londen (Barbican Art Gallery) 2010, p. 35. 
66 Zuern 1988 (zie noot 14), p. 116. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 18 
 

laatste zin van de laatste strofe herhaald: ‘C’est la Maison d’Yves Tanguy’. Met deze 

herhaling neemt de strofe de gesloten structuur van het labyrint aan, waardoor het gedicht 

eindeloos door zou kunnen gaan.67 Vervolgens redeneert Zuern dat Ariadne in Bretons 

gedicht ook is ingesloten in het labyrint. Dit haalt hij uit de regel “Ariadne dans sa chambre 

étui”, wat zoiets als “Ariadne in haar doosvormige kamer” betekent. Omdat zij zich volgens 

Zuern in het labyrint bevindt, zal de draad van Ariadne Theseus nu niet kunnen helpen.68 

Zoals de wijze waarop het einde van het gedicht terug naar het begin leidt, zal Ariadne’s 

draad de held terug het doolhof in sturen. De manier waarop Breton met het labyrint omging, 

wijst erop dat de surrealisten uitgebreid hebben nagedacht over het motief en wat deze op 

verschillende niveaus kon betekenen.  

Waar Breton degene was die het gebruik van mythe in het surrealisme het meeste heeft 

aangespoord, was André Masson misschien wel zijn meest trouwe volger. Masson had in de 

jaren ’30 een obsessie ontwikkeld voor de mythe van de Minotaurus.69 Alle elementen uit de 

mythe komen voor in Massons oeuvre, inclusief minder belangrijke figuren als Pasiphaë, 

Dionysos en Daedalus. Massons schilderijen met het Minotaurus-thema kenmerken zich 

door een zeer persoonlijke interpretatie. Masson beschouwde het schilderij Le Labyrinthe uit 

1938 (afb. 2.3) als zijn ultieme statement op het thema.70 Op dit schilderij beeldde hij een 

Minotaurus af als een stierenschedel op een antropomorf lichaam. In het hart van het wezen 

is een labyrint te herkennen en de figuur mist een arm. De overige ledematen zijn niet 

duidelijk herkenbaar en bestaan uit verschillende elementen. Martin Ries geeft in André 

Masson and his Discontents aan dat The Labyrinth autobiografisch kan worden 

geïnterpreteerd.71 Ries baseert zich op het feit dat de kunstenaar zichzelf als de Minotaurus 

zag. Masson verklaarde dit ook in een interview in 1983, waarin hij zei: ‘The Minotaur is 

myself’.72 Het lichaam van het wezen en dus de kunstenaar is in dit schilderij opengewerkt. 

Hierdoor wordt het innerlijke labyrint blootgelegd. Het opengewerkte lichaam komt vaker 

terug in Massons bewerkingen van het thema. Masson was in die tijd geobsedeerd door zijn 

herinneringen aan de Eerste Wereldoorlog en volgens Ries verwijst het opengewerkte 

lichaam naar zijn verwondingen uit deze oorlog.73 Masson heeft drie jaar in de loopgraven 

doorgebracht en kreeg in 1917 een kogel in zijn borst in het offensief bij Chemin des 

Dames.74 De hospikken konden hem niet meteen in veiligheid brengen, waardoor hij werd 

                                                           
67 Zuern 1988 (zie noot 14), p. 112. 
68 Zuern 1988 (zie noot 14), p. 118. 
69 Elisabeth Cowling en Jennifer Mundy, On Classic Ground: Picasso, Léger, de Chirico and the New 
Classicism 1910-1930, Londen 1990, p. 175. 
70 Chadwick 1980 (zie noot 5), p. 43. 
71 Martin Ries, ‘André Masson: Surrealism and His Discontents’, ArtJournal 61 (2002) nr.4, p. 83.  
72 Warnod 1987 (zie noot 25), pp. 246-247.  
73 Ries 2002, (zie noot 71), p. 83.  
74 Ries 2002, (zie noot 71), p. 75. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 19 
 

achtergelaten en een nacht heeft moeten doorbrengen op het slagveld. Deze ervaring heeft 

de kunstenaar psychisch diep getroffen en is van grote invloed geweest op zijn oeuvre. 

Masson voelde zich door zijn oorlogservaringen aangetrokken tot gruwelijke mythen waarin 

de dood een grote rol speelt.75 De mythe van Kreta, met de mensverslindende Minotaurus, is 

hier een goed voorbeeld van. Volgens Masson zou het labyrint staan voor de 

ontdekkingsreis in zichzelf en zijn onderbewustzijn.76 De wirwar van lijnen, zoals in een 

labyrint, deed Masson daarnaast denken aan eerder gemaakte automatische tekeningen 

waarin hij zijn onderbewustzijn zou verkennen. Het labyrint keert later, wanneer het 

surrealisme al ten einde is, nog vaker terug in zijn oeuvre. Whitney Chadwick schrijft in Myth 

in Surrealist Painting 1929-1939 dat het labyrint voor Masson een symbool was die door zijn 

structuur eenheid in diversiteit en orde in chaos kon laten zien.  

 
Uit de verhandeling over het labyrint bij Breton en Masson kan worden opgemaakt dat de 

surrealisten het labyrint als motief zeer serieus namen. Het werd een gelaagd onderwerp die 

tevens veel persoonlijke betekenis had voor de kunstenaars. Terugkomend op Marcel 

Duchamps Sixteen Miles of String, is het de vraag of deze installatie ook als labyrint kan 

worden geïnterpreteerd. Als de installatie over het labyrint zou gaan, dan gaat Duchamp in 

ieder geval niet op dezelfde manier als de surrealisten met het onderwerp om. De laatste 

jaren hebben steeds meer kunsthistorici zich verzet tegen Rubins mythologische interpretatie  

van dit werk. Tegenstanders betoogden dat wanneer Duchamps installatie daadwerkelijk een 

verwijzing zou zijn naar de Kretenzische mythe, het werk dan het surrealisme en hun mythen 

zou bespotten. Het draad was immers in de knoop en belemmerde het publiek, volgens 

Rubins tegenstanders aanwijzingen dat Duchamp de draad stak met het begeleidende draad 

van Ariadne.77 Dat komt niet overeen met de serieuze betekenissen die de surrealisten aan 

de mythe hechten. Ook past het niet bij de psychoanalytische interpretatie van de mythe, 

populair bij Bretons groep, waarbij Ariadnes draad een symbool was voor de droomanalyse, 

waardoor Theseus gered werd. De verschillende denkbeelden van Breton en Duchamp over 

deze mythe zouden tot een conflict in de organisatie kunnen leiden. Twee auteurs gaan in op 

dit mogelijke conflict: Nikolaj Lübecker in Community, Myth and Recognition in Twentieth-

century French Literature and Thought en T.J. Demos in ‘Duchamps Labyrinth: First Papers 

of Surrealism, 1942’.78 Beiden hebben kritiek op de mythologische interpretatie van Sixteen 

Miles of String. Demos stelt in zijn essay dat de installatie eerder verwijst naar een ander 

                                                           
75 Ries 2002, (zie noot 71), p. 76. 
76 Chadwick 1980 (zie noot 5), p. 43 
77 Lübecker 2011 (zie noot 55), pp. 58-59. 
78 Nikolaj Lübecker, Community, Myth and Recognition in Twentieth-Century French Literature and 
Thought, Londen 2011; T.J. Demos, ‘Duchamp’s Labyrinth: First Papers of Surrealism, 1942’, October 
97 (2001). 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 20 
 

labyrint, namelijk die uit het essay ‘The Labyrinth’ (1936) van Georges Bataille.79 In Batailles 

essay heeft het labyrint niets met mythologie te maken, maar staat het voor ontwrichting. 

Duchamps installatie zou zich volgens Demos als het labyrint van Bataille gedragen, omdat 

het op dezelfde manier de ruimte, toeschouwers en kunstwerken ontwricht.80 Demos’ artikel 

gaat uit van een onoverkomelijk conflict tussen het gedachtegoed van Duchamp en Breton 

en plaatst Bataille (en daarmee Duchamp) recht tegenover Breton en zijn mythen.81 Nikolaj 

Lübecker verwerpt in zijn essay Demos’ redenering en beargumenteert dat er geen conflict 

of vijandelijkheid tussen Breton en Duchamp geweest kan zijn. Duchamp en Breton 

organiseerden immers samen meerdere tentoonstellingen, voor én na 1942. Als er 

vijandelijkheid in het spel zou zijn, zou deze installatie waarschijnlijk nooit gemaakt zijn.82 

Lübecker ziet Sixteen Miles of String als een speelse dialoog tussen twee surrealisten met 

verschillende ideëen.  

De interpretatie van Duchamps Sixteen Miles of String als een mythologisch labyrint is 

inderdaad niet zo vanzelfsprekend. Want hoewel het labyrint populair was bij de surrealisten, 

hoeft dat niet te gelden voor Marcel Duchamp. Hij behoorde immers niet tot de 

surrealistische beweging. Daar komt bij dat klassieke mythologie nooit een rol heeft gespeeld 

in zijn oeuvre. Echter kwam touw, het hoofdbestanddeel van de installatie, wel vaker terug bij 

Duchamp, bijvoorbeeld in Trois Stoppages Étalon (1913) of With Hidden Noise (1916).83 Het 

zou daarom goed mogelijk zijn dat Duchamps installatie niet over mythologie, maar 

bijvoorbeeld over touw of materiaal gaat. Hoewel Duchamp zich nooit expliciet heeft 

uitgesproken over de bedoelingen van zijn installatie voor First Papers of Surrealism, wijst 

een interview met Pierre Cabanne wel op een afwijzing van de mythologische interpretatie. 

Op het moment dat Cabanne in het interview het woord ‘labyrinten’ liet vallen, corrigeerde 

Duchamp dit onmiddellijk naar ‘touwen’.84 Duchamp lijkt hiermee te ontkennen dat zijn 

installatie enige symbolische betekenis had. 

 

Concluderend kan gesteld worden dat de populariteit van het labyrint in het surrealisme ook 

heeft geleid tot blinde vlekken. Het ‘labyrint’ van Duchamp op de First Papers of Surrealism-

tentoonstelling in New York was mogelijk helemaal geen labyrint zoals in de interpretatie 

William Rubin. Het mythologisch labyrint in het surrealisme, zoals in de voorbeelden van 

Breton en Masson gedemonstreerd werd, bleek een veelzijdig en gelaagd motief waar 

verschillende betekenissen aan verbonden werden. Zowel in poëzie als in schilderkunst, de 

                                                           
79 Georges Bataille, The Labyrinth, Parijs 1930. 
Demos 2001 (zie noot 47), p. 114.  
80 Demos 2001 (zie noot 47), pp. 115-116. 
81 Lübecker 2011 (zie noot 55), p. 60. 
82 Lübecker 2011 (zie noot 55), p. 60. 
83 Schwarz 1969 (zie noot 55), p. 515. 
84 Pierre Cabanne, Dialogues with Marcel Duchamp, Londen 1987 (1971), p.85. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 21 
 

twee belangrijkste kunstvormen van het surrealisme, heeft het labyrint een plaats gekregen. 

Het labyrint als metafoor voor het onderbewustzijn bleek voornamelijk erg krachtig te zijn en 

kwam zowel voor bij Bretons interpretatie van het motief als bij die van Masson. 

  


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 22 
 

Hoofdstuk 3: Ariadne  
De opbloeiing van een klassieke iconografie  

 

‘J’estime qu’une véritable mythologie moderne est en formation. C’est à Giorgio de Chirico 

qu’il appartient d’en fixer impérissablement le souvenir.’ – André Breton, 1920.85 

 
André Breton sprak deze profetische woorden over moderne mythologie in 1920, tien jaar 

voor de explosieve groei van mythologische thema’s in het surrealisme. Volgens hem had de 

Grieks-Italiaanse kunstenaar Giorgio de Chirico (1888-1978) in de jaren ’10 de basis gelegd 

voor het ontstaan van de moderne mythe.86 De Chirico’s schilderijen waren voor andere 

kunstenaars een model voor het moderne gebruik van klassieke mythen. Nadat Breton had 

kennisgemaakt met de kunst van De Chirico, haalde hij in de vroege jaren '20 de kunstenaar 

binnen als pionier van het surrealisme, een ‘proto-surrealist’. De kunst van De Chirico werd 

door hem en Paul Éluard onder de aandacht gebracht als voorbeeld voor de droombeeldtaal 

die bij het surrealisme nog in ontwikkeling was. In hun loftuitingen dichtten zij kwaliteiten aan 

De Chirico toe die grote overeenkomsten toonden met de belangrijkste ideeën van het 

surrealisme. Zo zagen Éluard en Breton in zijn schilderijen de uitdrukking van de 

‘overwinning van de verbeelding op de ratio’ en zouden De Chirico’s werken volgens hen 

laten zien dat hij in contact stond met de diepere lagen van het onderbewustzijn.87 

Het thema van Ariadne in het surrealisme werd ingeleid door deze ‘vader van de 

surrealistische kunst’.88 Volgens de mythe vlucht Theseus, na zijn ontsnapping uit het 

labyrint, samen met Ariadne naar Athene. Onderweg houden ze halt bij het eiland Naxos. 

Wanneer Ariadne slaapt, vertrekt Theseus en laat hij haar achter op het eiland. Ze wordt hier 

gevonden door Dionysos, met wie ze later zal trouwen.89 Tussen 1912 en 1913 vervaardigde 

De Chirico in totaal acht schilderijen over dit onderwerp, de zogenaamde Meditaties-serie.90 

Met deze serie blies hij nieuw leven in een klassieke iconografische traditie, die na hem werd 

voortgezet in het surrealisme. In dit hoofdstuk wordt bekeken wat van invloed is geweest bij 

                                                           
85 André Breton, Giorgio de Chirico, Parijs 1920.  
Roger Cardinal, ‘Giorgio de Chirico and surrealist mythology’, Papers of Surrealism, nr. 2 (2004), p. 3. 
86 André Breton noemde behalve Giorgio De Chirico ook De Chirico’s broer, Alberto Savinio, als 
grondlegger van de moderne mythe. Er is echter geen aanleiding voor Savinio’s invloed op de 
surrealisten, daarom zal hij niet verder worden besproken. "Tout le mythe moderne encore en 
formation s’appuie à son origine sur les deux œuvres, dans leur esprit presque indiscernables, 
d’Alberto Savinio et de son frère Giorgio de Chirico", zei André Breton in 1940.  
Paolo Baldacci, Giorgio de Chirico, 1888-1919,  La métaphysique, Parijs 1997, p.112. 
87 James Thrall Soby, The Early Chirico, New York 1941, pp. 92-93. 
88 Soby 1941 (zie noot 87), pp. 93-94. 
89 Ovidius 2009 (zie noot 10), p. 180.  
90 Alle acht schilderijen op chronologische volgorde: Melanconia (1912), La Lassitude de l’infini (1912), 
La mélancolie d’une belle journée (1913), Les joies et les énigmes d’une heure étrange (1913), La 
récompense du dévin (1913), Piazza con Arianna (1913), L’après-midi d’Ariane (1913), La statue 
silencieuse (1913). James Thrall Soby, Giorgio de Chirico, New York 1955, p. 52. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 23 
 

het afbeelden van Ariadne in het surrealisme. Van belang hierbij is de verstandhouding 

tussen de surrealistische kunstenaars uit Bretons kring. 

James Thrall Soby, oud-directeur van the Museum of Modern Art in New York, was de eerste 

die de onderlinge samenhang zag in de acht Ariadne-schilderijen. Hij verklaarde De Chirico’s 

interesse voor dit mythologische verhaal aan de hand van twee factoren: De Chirico’s jeugd 

in Griekenland, de bakermat van de klassieke oudheid, en De Chirico’s waardering van de 

filosoof Friedrich Nietzsche (1844-1900) en de belangrijke positie die Ariadne in diens 

geschriften inneemt.91 De klassieke oudheid speelde een grote rol in Nietzsches literaire 

oeuvre en Ariadne was daarin een regelmatig terugkerend element. In zijn eerste boek, Die 

Geburt der Tragödie (1872) probeert Nietzsche het ontstaan van Griekse tragedie te 

verklaren.92 Die Geburt der Tragödie was daarmee de basis van Nietzsches kunstfilosofie.93 

Ten grondslag van alle kunst staan volgens hem twee tegengestelde krachten centraal: de 

Apollinische en de Dionysische. De krachten zijn vernoemd naar de twee artistieke goden 

Apollo en Dionysos. Nietzsche koppelde ze aan twee gescheiden artistieke werelden van de 

droom en de roes. Droom verwijst naar de Apollinische droomwereld, waar schoonheid, ratio 

en regelmaat de boventoon voeren. Het Apollinische is overzichtelijk en toont zich kenbaar 

voor de mens. De Apollinische droomwereld is volgens Nietzsche een schijnwerkelijkheid, te 

mooi om waar te zijn. Achter de schijn schuilt de Dionysische wereld, die voor de absurde 

waarheid van het bestaan staat. Het Dionysische is de roes, de extase en streeft naar chaos. 

De Dionysische wereld is angstaanjagend, omdat het de Apollinische regelmaat en 

overzichtelijkheid ondermijnt. Het Dionysische kan niet gekend worden. Het Apollinische en 

Dionysische dienen in evenwicht te zijn, zowel in het leven als in de kunst. Ze kunnen niet 

zonder elkaar. Een louter Apollinisch kunstwerk is niets meer dan een plaatje zonder inhoud, 

een Dionysisch kunstwerk is voor de mens niet te begrijpen.  

Ariadne illustreerde voor Nietzsche de ziel die besluiteloos tussen het Apollinische en 

Dionysische schippert, net als de Ariadne van het mythologisch verhaal, die twijfelt tussen 

haar liefde voor Theseus en Dionysos.94 Nietzsche maakt onderscheid in twee ‘soorten’ 

Ariadnes. De eerste is de Ariadne voor zij verlaten wordt door Theseus, de tweede is de 

verlaten Ariadne.95 Als het gaat om het mythologisch verhaal, hechtte Nietzsche de meeste 

                                                           
91 Soby 1955 (zie noot 90), pp. 52-56. 
92 Friedrich Nietzsche, De geboorte van de tragedie of Griekse cultuur en pessimisme, vertaling: Hans 
Driessen, Amsterdam 2000, pp. 21-26. Deze bron geldt voor de gehele alinea.  
93 Andere teksten van Nietzsche waar Ariadne in voor komt, zijn Also Sprach Zarathustra (1883), Ecce 
Homo (1888) en de dichtserie Dionysos Dithyramben (1888-1889). 
94 Theseus, als koning van Athene, de stad van Apollo en Artemis, verwijst hier naar het Apollinische. 
Theodore Ziolkowski, Ovid and the Moderns, Ithaca 2005, p. 6. 
95 Michael Taylor en Matthew Gale, Giorgio de Chirico and the myth of Ariadne, tent.cat. Philadelphia 
(Philadelphia Museum of Art) 2002, p. 83.  


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 24 
 

waarde aan de verlaten Ariadne en dus aan het tweede deel van het verhaal.96 Dit deel stond 

voor hem symbool voor de overwinning van de irrationaliteit.97 Theseus was voor Nietzsche 

niet de held van het verhaal, omdat hij op lafhartige wijze Ariadne in de steek had gelaten.98 

Nietzsche wees Dionysos en Ariadne aan als de rechtmatige protagonisten en keerde 

hiermee de oorspronkelijke mythe om.99 Nietzsches geschriften werden veel gelezen door de 

kunstenaars in de Parijse avantgarde van de jaren 1900-1920.100 

Omstreeks 1909 leest Giorgio de Chirico meerdere boeken van Nietzsche, waaronder Die 

Geburt der Tragödie.101 Vanaf dat moment begint voor de kunstenaar een langdurige periode 

van bewondering voor de Duitse filosoof. In 1910, in een brief aan zijn vriend Fritz Gartz, 

beweerde De Chirico zelfs dat hij de enige was die Nietzsche écht kende en dat al zijn 

schilderijen dat bewijzen.102 Dat De Chirico zich persoonlijk met de filosoof verbonden 

voelde, bewijzen ook zijn schilderijen. In zijn zelfportret uit 1911 (afb. 3.1), schilderde De 

Chirico zichzelf bewust in dezelfde houding als Nietzsche op een bekende foto uit 1882 (afb. 

3.2): en profil, met het gezicht steunend op zijn hand en de blik op de verte gericht. Giorgio 

de Chirico lijkt met dit schilderij zich te vereenzelvigen met Nietzsche. In zijn aanprijzing van 

Giorgio de Chirico als de ultieme proto-surrealist, negeert Breton Nietzsches invloed 

evenwel. Dit is geen toeval, Breton had “een ontzettende hekel” aan de filosoof, liet hij in een 

gesprek met André Masson weten.103 Nietzsches populariteit vormde een probleem voor 

Breton. De filosoof was namelijk niet alleen populair bij De Chirico, maar ook bij vele andere 

(surrealistische) kunstenaars en schrijvers van de jaren ’20 en ’30.104   

Door verkeerde interpretaties van zijn teksten werd Nietzsche door meerderen gelezen als 

een proto-fascist, een beladen label in deze politiek verhitte tijd. Aanleiding voor de 

fascistische interpretatie van Nietzsche was bijvoorbeeld zijn term Übermensch, die door 

Adolf Hitler uit zijn context werd gehaald. De fascistische Nietzsche was onverenigbaar met 

                                                           
96 Taylor en Gale 2002 (zie noot 95), p. 83. 
97 Lynn Gamwell, Mathematics and Art: A Cultural History, Princeton 2015, p. 335. 
98 Taylor en Gale 2002 (zie noot 95), p. 82. 
99 Gamwell 2015 (zie noot 97), p. 335. 
100 H. Janse van Rensburg, ‘Georges Bataille's interpretation of Nietzsche: The question of violence in 
Surrealist art’, Suid-Afrikaanse tydskrif vir kultuur- en kunsgeskiedenis 3 (1989) nr. 4, pp. 388-389. 
101 Ara H. Merijan, De Chirico and the Metaphysical City: Nietzsche, Modernism, Paris, New Haven 
2014, p. 2. 
102 ‘Le poète le plus profond s’appelle Friedrich Nietzsche. […] Maintenant je voudrais vous souffler 
quelque chose à l’oreille : je suis le seul homme à avoir compris Nietzsche. Toutes mes œuvres le 
prouvent.’ - Giorgio de Chirico aan Fritz Gartz, geciteerd in: Baldacci 1997 (zie noot 86), p. 67. 
103 André Breton over Nietzsche: “[he is] Everything I most hate!”  
Dawn Ades, André Masson, New York 1994,  p.12. 
104 Surrealisten die geïnteresseerd waren in Nietzsche distantieerden zich vaak van de officiële kring 
van Breton of werden vroeg of laat door Breton uit de groep gezet. Georges Bataille, André Malraux, 
Giorgio de Chirico en Pablo Picasso behoorden bijvoorbeeld nooit officieel tot de groep surrealisten; 
Antonin Artaud en Francis Picabia hadden de groep al vroeg verlaten en Joseph Delteil, Michel Leiris, 
Georges Limbour, André Masson en Salvador Dali zijn allemaal op een gegeven moment door Breton 
geweigerd. Al deze kunstenaars toonden een interesse in Nietzsche. - Janse van Rensburg 1989 (zie 
noot 100), p. 389. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 25 
 

het Marxisme dat Breton en de surrealisten aanhingen.105 André Breton was tussen 1927 en 

1933 lid van de Franse Communistische Partij, die destijds in Frankrijk de dominante partij 

was in de anti-fascistische beweging. Ondanks pogingen van surrealisten als Bataille en 

Masson, was het lastig om Nietzsche van zijn het fascistische etiket te ontdoen. 

Kunsthistorici dichtten in de geschiedschrijving over de surrealistische stroming vaak een 

grote rol toe aan Breton. Dat hij het marxisme aanhing, vormt wellicht een verklaring voor de 

relatieve afwezigheid van Nietzsches invloed in de geschiedschrijving van de stroming.  

In de Ariadne-serie van De Chirico is Nietzsches invloed ook aanwezig. Deze invloed is niet 

alleen merkbaar in zijn keuze voor het thema en in de betekenis die hij aan Ariadne verbindt, 

maar vooral door de omkering van de originele mythe.106 In de omkering die Nietzsche had 

geïnitieerd is niet Theseus, maar Ariadne de belangrijkste figuur van de mythe. Die hoofdrol 

krijgt Ariadne ook in De Chirico’s schilderijen, die dan ook hoofdzakelijk gaan over het 

tweede deel van de mythe. Alle acht schilderijen uit de Ariadne-serie bestaan uit vrijwel 

dezelfde elementen, bijvoorbeeld Melanconia uit 1912 (afb. 3.3) en Les joies et énigmes 

d’une heure étrange uit 1913 (afb. 3.4). Midden op een verlaten plein staat een marmeren 

beeld op een sokkel met een liggende vrouw. Op de achtergrond zijn arcaden, torens en 

soms in de verte een trein afgebeeld. Het geheel is in vervormd perspectief weergegeven 

met donkere slagschaduwen op onlogische plekken. De schilderijen ademen een sfeer van 

eenzaamheid en melancholie. De sculptuur in de Ariadne-schilderijen berust volgens Silvia 

Loreti in Avant-garde Classicism, ca. 1907-1928, the Case of Picasso and De Chirico op 

twee klassieke voorbeelden van Slapende Ariadnes: de Borghese Ariadne (1e-2e eeuw n. 

Chr., afb. 3.5) en de Primaticcio Ariadne (2e eeuw n. Chr, afb. 3.6), uit de collecties van 

respectievelijk het Louvre en het Vaticaans Museum.107 Het is zeer waarschijnlijk dat De 

Chirico een van deze beelden heeft gekend, de eerste vier jaar van zijn kunstopleiding in 

Athene was gericht op het werken naar klassieke voorbeelden.108 De iconografie van de 

slapende Ariadne werd ook door de surrealisten opgemerkt en verscheen onder andere in de 

oeuvres van Paul Delvaux, Masson en zelfs bij Picasso in de periode dat hij zich associeerde 

met de surrealisten. De hand onder het hoofd bij het marmeren beeld in De Chirico’s 

Ariadne-reeks toont gelijkenis met de portretten van Nietzsche en De Chirico die eerder zijn 

besproken. Dit handgebaar staat al vanaf de zestiende eeuw bekend als melancholisch, wat 

de titel van Melanconia verklaart.109 Melancholie was een van de vier temperamenten uit de 

leer van Hippocrates en werd verklaard door een teveel aan zwart gal in het lichaam. Dit 

                                                           
105 Janse van Rensburg 1989 (zie noot 100), p. 392. 
106 Baldacci 1997 (zie noot 86), p. 138. 
107 Silvia Loreti, Avant-garde Classicism, ca. 1907-1928 : The Cases of Picasso and de Chirico, 
ongepubliceerd proefschrift, Courtauld Institute of Fine Arts, Londen 2008, pp. 68-69. 
108 Cowling en Mundy 1990 (zie noot 69), p. 72. 
109 Riccardo Dottori, ‘The Metaphysicle Parable in Giorgio de Chirico’s Painting’, in: Metaphysical Art: 
The de Chirico Journals – Fondazione Giorgio e Isa de Chirico 5/6 (2005/2006), p. 204. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 26 
 

overschot had uiteenlopende gevolgen voor de gemoedstoestand, waaronder 

zwaarmoedigheid, verdriet en bitterheid.110 Melancholie teisterde voornamelijk de 

gemoederen van de creatieve geesten, zij voelden zich ‘geboren onder Saturnus’. In de 

oudheid werd geloofd dat astrologie ook van invloed was op persoonlijkheid.111 Zij die 

geboren werden onder Saturnus, hadden een melancholisch temperament. De figuur van 

Ariadne werd al sinds de oudheid geassocieerd met melancholie, verklaard door het vertrek 

van Theseus. De Chirico vond zichzelf ook een melancholisch kunstenaar. Zijn 

gemoedstoestand en herhaaldelijke toepassing van Ariadne in Nietzsches geschriften 

hebben hem volgens Theodore Ziolkowksi in het boek Ovid and the Moderns naar deze 

mythe geleid.112 Het is in ieder geval duidelijk dat De Chirico Ariadne op haar meest 

melancholische moment heeft afgebeeld, ontwakend na Theseus’ vertrek.  

 

Een van de kunstenaars die geïnspireerd was door de iconografie van De Chirico’s Ariadnes, 

was Pablo Picasso. De iconografische traditie van Ariadne is herkenbaar in een van zijn 

bekendste grafische werken: La Minotauromachie uit 1935.113 (afb. 3.7) In het midden van 

het doek is een paard afgebeeld waarover een jonge vrouw ligt. De vrouw heeft net als 

Ariadne haar ogen gesloten, haar armen gebogen achter het hoofd en een ontbloot bovenlijf. 

De titel en de figuur van de Minotaurus rechts op het doek geven nog meer redenen om de 

jonge vrouw als Ariadne te identificeren. De ets is echter geen letterlijke verbeelding van de 

mythe. Het motief van de Slapende Ariadne keert vaker terug in Picasso’s oeuvre, 

bijvoorbeeld in de schilderijen Les Baigneuses (1918), Homme nu regardant une femme 

endormie (1922) en in de etsen van de Vollard Suite (1930-37). Een van de etsen uit de 

Suite is de Scène Bacchique au minotaure (1933, afb. 3.8), een goed voorbeeld van de 

Ariadne-iconografie in Picasso’s oeuvre. Op de ets zijn een Minotaurus, een sater en twee 

naakte vrouwen op een bed te zien. Beide vrouwen op de ets hebben hun armen achter het 

hoofd, het hoofd naar achteren en de borst ontbloot, precies als de Slapende Ariadne. 

Ariadne is hier door Picasso als lustobject weergegeven. Deze Ariadnes van Picasso zijn 

niet melancholisch zoals bij De Chirico, maar eerder erotisch, overigens een gedeelde 

interesse van Picasso en de surrealisten.114 Picasso was een van de onofficiële surrealisten 

die interesse toonde in Nietzsche. Picasso had Die Geburt der Tragödie omstreeks 1900 

                                                           
110 Antje von Graevenitz, Vallen en weer opstaan. Faalangst en kunst, Metropolis M (2011) nr. 2, p. 86. 
111 Rudolf Wittkower en Margot Wittkower, Born under Saturn: the Character and Conduct of Artists: a 
Documented History from Antiquity to the French Revolution, Londen 1963, p. 103. 
112 Ziolkowski 2005 (zie noot 94), pp. 6-7. 
113Lisa Carol Florman, Myth and Metamorphosis, Picasso’s Classical Prints of the 1930s, 
Massachusetts 2000, pp. 186-188. 
114 Whitney Chadwick, ‘Masson's Gradiva: The Metamorphosis of a Surrealist Myth’, The Art Bulletin 
52 (1970) nr. 4, p. 415. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 27 
 

gelezen in Barcelona en Nietzsches ideeën zijn hem sindsdien altijd bijgebleven.115 De 

invloed van Die Geburt der Tragödie is aanwezig in de Vollard Suite in de zin dat, net als in 

Nietzsches kunstfilosofie, twee figuren met tegengestelde karakteristieken centraal staan. Bij 

Picasso zijn dat de figuren van de kunstenaar en de Minotaurus, waarbij de eerste voor het 

Apollinische staat en de laatste het Dionysische representeert.116 Picasso lijkt in de etsen te 

onderzoeken hoe de twee krachten samengaan in de kunst. De Minotaurus-etsen zouden 

hierdoor als Nietzscheaans geïnterpreteerd kunnen worden. In dat geval zou ook bij Picasso 

de mythe van de Minotaurus en Ariadne verbonden zijn aan Nietzsches filosofie. 

 

Massons Gradiva uit 1939 (afb. 3.9) deelt ook overeenkomsten met de iconografie van de 

Slapende Ariadne. Het onderwerp is echter niet Ariadne, maar in dit geval, zoals blijkt uit de 

titel, Gradiva. Gradiva is een personage uit een boek van Wilhelm Jensen (1837-1911), 

getiteld Gradiva: ein pompejanisches Phantasiestück (1903).117 Gradiva groeide uit tot een 

belangrijke surrealistische mythe. Whitney Chadwick probeert in Myth in Surrealist Painting 

1929-1939 een verklaring te vinden voor het verschijnen van Ariadnes iconografie in een 

schilderij over Gradiva. De uitleg die zij geeft is dat de beide mythische vrouwen 

geassocieerd worden met Dionysische riten.118 Ze wijst erop dat de attributen op het 

schilderij, zoals de bijen, de klaprozen en de vulkaan, te maken hebben met de oude rituele 

offers aan de ‘mistress of the labyrinth’, Ariadne.119 De klaprozen zouden tevens naar 

Massons ervaringen van de Eerste Wereldoorlog kunnen verwijzen, omdat de bloemen 

bekend staan als symbool voor deze oorlog.120 De overeenkomsten tussen Ariadne en 

Gradiva biedt een verklaring waarom Masson Gradiva in de iconografische traditie van 

Ariadne afbeeldde. 

Nietzsche was ook voor Masson een belangrijke inspiratiebron. Uit een eerder hoofdstuk 

bleek al dat Masson zich aangetrokken voelde tot duistere mythes, anders verwoord: 

                                                           
115 Christopher Green, ‘ “There is no antiquity”: Modern antiquity in the work of Pablo Picasso, Giorgio 
de Chirico, Fernand Léger, and Francis Picabia (1906-36)’, in: Christopher Green en Jens M. Daehler, 
Modern Antiquity. Picasso, Léger, de Chirico, Picabia, uitgave bij tent. Los Angeles (J. Paul Getty 
Museum) 2011, p. 7.  
116 Anita Coles Costello, Picasso’s “Vollard Suite”, Michigan 1979, p.195. Meer lezen over de 
gelijkenissen tussen Nietzsches Geburt der Tragödie en Picasso’s Vollard Suite? Zie Costello 1979, 
pp.195-211 en Silvia Loreti, Picasso and the Mediterranean, tent.cat. Humlebaek (Louisiana Museum 
of Art) 1996. 
117 Het boek gaat over de archeoloog Norbert Hanold, die verliefd wordt op de vrouw op een reliëf uit 
Pompeï, die hij ‘Gradiva’ noemt. De droom is een belangrijk motief in de roman en het is om deze 
reden dat de psycholoog Carl Jung (1875-1961), na het lezen van Die Traumdeutung, Jensens roman 
aan Sigmund Freud aanbeveelt. Zijn essay ‘Der Wahn und Traume in W. Jensen's Gradiva’ (1907) 
was het resultaat van Jungs advies.  
Chadwick 1980 (zie noot 5), pp. 77-78. 
118 Chadwick 1980 (zie noot 5), p. 84. 
119 Chadwick 1980 (zie noot 5), p. 85. 
120 Ries 2002 (zie noot 71), p. 79. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 28 
 

Dionysische mythes. De mythe van de Minotaurus was een goed voorbeeld van een 

dergelijke Dionysische mythe. Masson vond voornamelijk inspiratie in de mythologie van 

presocratisch Griekenland, daarop gewezen door Nietzsche.121 Masson had namelijk ook Die 

Geburt der Tragödie gelezen en was een toegewijd Nietzscheaan. Het was voornamelijk 

Nietzsches concept van het Dionysische dat Masson interesseerde. De Dionysische kracht is 

terug te zien in zijn schilderijen, waarin het irrationele, de waanzin en de wanorde heersen.122 

Ook Nietzsches omkering van de mythe was van invloed op Masson, bijvoorbeeld in 

Massons Le Rêve d’Ariane uit 1941. Hierbij verwijst de titel duidelijk naar de ‘tweede’ , 

slapende, Ariadne. Dat Ariadne en Dionysos gemiddeld vaker dan Theseus in Massons 

oeuvre voorkomen, zou tevens kunnen wijzen op de invloed van Nietzsche.123 Hiermee lijkt 

hij namelijk ook Theseus als protagonist van het verhaal af te wijzen. Een andere verklaring 

hiervoor is dat Ariadne en Dionysos complexere figuren zijn en meer tot de verbeelding 

spreken. Ondanks het feit dat Masson bij Gradiva een ander mythologisch verhaal verbeeldt, 

valt hij terug op het klassieke model van Ariadne. Massons Ariadnes lijken, net als bij De 

Chirico en Picasso, onlosmakelijk verbonden te zijn met zijn bewondering van Nietzsche.  

 

Gebleken is dat er twee belangrijke factoren van invloed zijn geweest bij het afbeelden van 

Ariadne in het surrealisme. De eerste is de klassieke iconografie van de Slapende Ariadne, 

die in het surrealisme weer herleefde dankzij Giorgio de Chirico. De klassieke interpretatie 

van Ariadne als symbool voor melancholie werd door kunstenaars echter naar persoonlijke 

interesse ingevuld. De Chirico’s toepassing van de iconografie van Ariadne bleek diep 

geworteld te zijn in de teksten van Friedrich Nietzsche en zijn interpretatie van het 

mythologisch verhaal. Nietzsche is daarom de tweede belangrijke invloed bij de 

surrealistische kunstwerken verbonden aan dit element in het thema. Nietzsches 

herhaaldelijke toepassing van Ariadne in zijn geschriften kan zijn lezers niet zijn ontgaan. Bij 

het uitroepen van De Chirico als proto-surrealist bleek Breton evenwel de cruciale invloed 

van Nietzsche te hebben negeert.  

 

                                                           
121 Met presocratisch wordt de periode voor Socrates bedoeld, toen natuurverschijnselen nog aan de 
hand van mythologische verhalen verklaard werden in plaats van door filosofie. Goden hadden in de 
pre-socretische tijd een belangrijke symbolische rol. Christopher Green, ‘Classicisms of 
Transcendence and of Transience: Maillol, Picasso, and de Chirico’, in Cowling en Mundy 1990 (zie 
noot  69), p. 274. 
122 Cowling en Mundy 1990 (zie noot 69), p. 175. 
123

 Ades 1994 (zie noot 103). 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 29 
 

Conclusie 
In deze scriptie is naar voren gekomen dat de mythe van de Minotaurus in vele vormen en 

gedaanten aanwezig is in het surrealisme. Het mythische verhaal werd verbeeld in de 

schilderijen van André Masson, de gedichten van André Breton, de foto’s van Man Ray en 

de etsen van Pablo Picasso. De motieven van de Minotaurus, het labyrint en Ariadne werden 

moeiteloos door kunstenaars opgepakt en naar eigen inzicht bewerkt. De Minotaurus-mythe 

was op meerdere vlakken aantrekkelijk voor de surrealisten. Zo sloot het goed aan op de 

surrealistische en freudiaanse interesse in de menselijke psyche en was het parallel aan de 

afkeer van het opkomende fascisme in de jaren ’30. Dikwijls werd er door de kunstenaars 

afgeweken van het oorspronkelijke verhaal van de mythe en werd het thema naar eigen 

interesse verbeeld.  

 

Het labyrint, prinses Ariadne en de Minotaurus werden door de surrealisten getransformeerd 

tot gelaagde onderwerpen met veel symbolische betekenis. De populariteit van Sigmund 

Freud stimuleerde bijvoorbeeld tot een zelfgeformuleerde psychoanalytische interpretatie 

van het mythologische verhaal. Veel surrealistische kunstenaars verwerkten de 

psychoanalytische betekenis in hun bewerkingen van het Minotaurus-thema. In andere 

interpretaties was de Minotaurus een politiek statement tegen de beestachtigheid van het 

fascisme of stond het wezen voor een ingrijpende persoonlijke ervaring, zoals bij André 

Masson, die zijn oorlogservaringen verbeeldde in de Minotaurusfiguur uit Le Labyrinthe.  

De omslagopdrachten voor Minotaure, het surrealistische tijdschrift tussen 1933-1939, 

bleken een belangrijke stimulans waardoor kunstenaars het motief in hun kunst begonnen te 

verkennen. Andere externe factoren die naar de mythe hebben geleid waren de geschriften 

van Friedrich Nietzsche en de artikelen over de Knossos-opgravingen in Cahiers d’Art. Bij 

het daadwerkelijke afbeelden bleek Giorgio de Chirico’s reeks met de klassieke Ariadne-

beelden een belangrijke invloed. 

 

Het bleek dat de populariteit van mythologie in het surrealisme ook heeft geleid tot blinde 

vlekken. Hierdoor kregen sommige kunstwerken een mythologische interpretatie, terwijl deze 

niet noodzakelijk mythologisch waren. Dit gebeurde bij William Rubins interpretatie van 

Marcel Duchamps Sixteen Miles of String als symbool voor het labyrint van Kreta. In deze 

scriptie werd duidelijk dat Duchamp met zijn installatie geen mythologische betekenis voor 

ogen heeft gehad. Andere blinde vlekken zijn ontstaan doordat belangrijke invloeden zijn 

genegeerd door surrealisten. Zo kwam er in hoofdstuk 3 over Ariadne naar voren dat André 

Breton de belangrijke invloed van de filosoof Friedrich Nietzsche op zijn stroming 

vermoedelijk met opzet genegeerd heeft.  


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 30 
 

Kennis van de symboliek en iconografie die gebruikt werd door individuele surrealistische 

kunstenaars is een vereiste bij het interpreteren van surrealistische kunst met een 

mythologisch thema. In deze scriptie is gepoogd handvatten te geven voor het duiden van 

verschillende surrealistische kunstwerken die de Minotaurus-mythe als onderwerp hebben. 

Waar filosofische ideëen en persoonlijke ervaringen van invloed waren op de kunstenaar, is 

getracht hier een beknopte omschrijving van te geven. Er is gekozen om drie belangrijke 

elementen uit de mythe toe te lichten, maar dat wil niet zeggen dat andere motieven, zoals 

Theseus, Pasiphaë, Daedalus en Dionysos, niet aanwezig waren in de surrealistische kunst. 

Zij kwamen wel voor, hetzij echter in mindere mate dan de Minotaurus, het labyrint en 

Ariadne. Aangezien deze laatstgenoemde elementen meerdere betekenislagen kregen 

werden in het surrealisme, is de verwachting dat dit ook voor de overige elementen van de 

mythe zal gelden. Voor een vervolgonderzoek is de figuur van Dionysos in het surrealisme 

interessant, zeker in combinatie met de theorie van het Dionysische uit Nietzsches filosofie 

en Nietzsches invloed op de surrealisten. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 31 
 

 

Literatuurlijst 
 

Literatuur 

Ades, Dawn, André Masson, New York 1994. 

Baldacci, Paolo, Giorgio de Chirico, 1888-1919,  La métaphysique, Parijs 1997. 

Balakian, Anna, ‘The Progress of Surrealism’, The Journal of General Education 27 (1975) 

nr. 1, pp. 69-82.  

Bataille, Georges, The Labyrinth, Parijs 1930. 

Bernstock, Judith E., ‘Classical mythology in twentieth-century art: an overview of a 

Humanistic approach’, Artibus et Historiae 14 (1993) nr. 27, pp. 153-183. 

Breton, André, Giorgio de Chirico, Parijs 1920.  

Breton, André, Introduction au discours sur le peu de réalité, Parijs 1924. 

Breton, André, ‘Limites non-frontières du Surréalisme’, 1937, in André Breton, Œuvres 

Complètes III, Parijs 1999, pp. 653-658. 

Cabanne, Pierre, Dialogues with Marcel Duchamp, Londen 1987 (1971). 

Cardinal, Roger, ‘Giorgio de Chirico and surrealist mythology’, Papers of Surrealism, (2004) 

nr. 2, pp. 1-6. 

Cardinal, Roger, ‘Les Arts Marginaux et l’esthétique surréaliste’, C. W. Thompson (red.) 

L’Autre et le sacré: Surréalisme, cinéma, ethnologie, Parijs 1995, pp. 51-71. 

Castleden, Rodney, The Knossos Labyrinth: A New View of the Palace of Minos' at Knossos, 

Londen/New York 2012 (1990). 

Chadwick, Whitney, ‘Masson's Gradiva: The Metamorphosis of a Surrealist Myth’, The Art 

Bulletin 52 (1970) nr. 4, pp. 415-422. 

Chadwick, Whitney, Myth in surrealist painting 1929-1939: Dalí, Ernst, Masson, Michigan 

1980. 

Chipp, Herschel B., ‘Guernica: Love, War, and the Bullfight’, Art Journal 33 (1973) nr. 2, pp. 

100-115. 

Katharine Conley, ‘Modernist Primitivism in 1933: Brassaï’s “Involuntary Sculptures” in 

Minotaure’, Modernism/Modernity 10 (2003) nr. 1, pp. 127-140. 

Costello, Anita Coles, Picasso’s “Vollard Suite”, Michigan 1979. 

Cowling, Elisabeth en Jennifer Mundy, On Classic Ground: Picasso, Léger, de Chirico and 

the New Classicism 1910-1930, Londen 1990. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 32 
 

Demos, T.J., ‘Duchamp’s Labyrinth: First Papers of Surrealism, 1942’, October 97 (2001), 

pp. 91-119. 

Dottori, Riccardo, ‘The Metaphysicle Parable in Giorgio de Chirico’s Painting’, in: 

Metaphysical Art: The de Chirico Journals – Fondazione Giorgio e Isa de Chirico 5/6 

(2005/2006), pp. 203-220. 

Gaume, Claude (red.), Focus on Minotaure: the animal-headed review, tent.cat. Genève 

(Musée d’Art et d’Histoire) 1987. 

Gamwell, Lynn, Mathematics and Art: A Cultural History, Princeton 2015 

Graevenitz, Antje von, Vallen en weer opstaan. Faalangst en kunst, Metropolis M (2011) nr. 

2, pp.85-91. 

Green, Christopher, ‘Classicisms of Transcendence and of Transience: Maillol, Picasso, and 

de Chirico’, in Elisabeth Cowling en Jennifer Mundy, On Classic Ground: Picasso, Léger, de 

Chirico and the New Classicism 1910-1930, Londen 1990, pp. 267-282. 

Green, Christopher en Jens M. Daehler, Modern Antiquity. Picasso, Léger, de Chirico, 

Picabia, uitgave bij tent. Los Angeles (J. Paul Getty Museum) 2011. 

Green, Christopher, ‘ “There is no antiquity”: Modern antiquity in the work of Pablo Picasso, 

Giorgio de Chirico, Fernand Léger, and Francis Picabia (1906-36)’, in: Green, Christopher en 

Jens M. Daehler, Modern Antiquity. Picasso, Léger, de Chirico, Picabia, uitgave bij tent. Los 

Angeles (J. Paul Getty Museum) 2011, pp. 1-16. 

Hatt, Michael en Charlotte Klonk, Art History, a critical introduction to its methods, 

Manchester/New York 20137 (2006). 

Hofmann, Irene E., ‘Documents of Dada and Surrealism: Dada and Surrealist Journals in the 

Mary Reynolds Collection’, Art Institute of Chicago Museum Studies 22 (1996), nr. 2 (Mary 

Reynolds and the Spirit of Surrealism), geen paginering. 

Florman, Lisa Carol, Myth and Metamorphosis, Picasso’s Classical Prints of the 1930s, 

Massachusetts 2000. 

Freud, Sigmund, ‘Über den Traum’, Grenzfragen des Nerven- und Seelenlebens, Wiesbaden 

1901. Vertaling: J. Strachey (red.), The Standard Edition of the Complete Psychological 

Works of Sigmund Freud, vol.5 (1900-1901), Londen 1953.  

Janse van Rensburg, H., ‘Georges Bataille's interpretation of Nietzsche: The question of 

violence in Surrealist art’, Suid-Afrikaanse tydskrif vir kultuur- en kunsgeskiedenis 3 (1989) 

nr.4, pp. 388-398. 

Carl G. Jung, De Mens en zijn Symbolen (vertaling E. Camerling en A.J. Blits), Rotterdam 

19735 (1964). 

Laursen, Steingrim en Ortrud Westheider, Picasso und die Mythen, Bremen 2002. 

Loreti, Silvia, Avant-garde Classicism, ca. 1907-1928: The Cases of Picasso and de Chirico, 

ongepubliceerd proefschrift, Courtauld Institute of Fine Arts, Londen 2008. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 33 
 

Loreti, Silvia, Picasso and the Mediterranean, tent.cat. Humlebaek (Louisiana Museum of 

Art) 1996. 

Lübecker, Nikolaj, Community, Myth and Recognition in Twentieth-Century French Literature 

and Thought, Londen 2011. 

Raphael, Max, ‘À propos du fronton de Corfou’, Minotaure 1 (1933) nr. 1, pp. 6-7. 

Marvell, Leon, Headless and Unborn: Interfering with Bataille and Masson’s Image of the 

Acephale, Interference as a Strategy for Art, Transdisciplinary Imaging Conference, Sydney 

2012, pp. 206-213. 

Merijan, Ara H., De Chirico and the Metaphysical City: Nietzsche, Modernism, Paris, New 

Haven 2014. 

Mical, Thomas, Surrealism and Architecture, Londen/New York 2005. 

Ovidius Naso, Publius,  Metamorphosen, vertaling: M. D’Hane-Scheltema, Amsterdam 

200916 (1993). 

Nietzsche, Friedrich, De geboorte van de tragedie of Griekse cultuur en pessimisme, 1872, 

vertaling: Hans Driessen, Amsterdam 2000. 

Powell, Barry B., Classical Myth, New Jersey 1998. 

Rentzou, Effie, ‘The Minotaur's Revolution: On Animals and Politics’, L'Esprit Créateur 51 

(2011) nr. 4, pp. 58-72. 

Ries, Martin, ‘André Masson: Surrealism and His Discontents’, ArtJournal 61 (2002) nr. 4, pp. 

74-85. 

Ries, Martin, ‘Picasso and the Myth of the Minotaur’, Art Journal 32, (1972) nr. 2, pp. 142-

145. 

Rubin, William S. en Carolyn Lancher, André Masson, tent.cat. Parijs (Galeries Nationales du 

Grand Palais) 1976. 

Rubin, William S. (red.), Dada and Surrealism and their Heritage, tent.cat. New York 

(Museum of Modern Art) 1968. 

Rubin, William S., Dada and surrealist art, Londen 1969. 

Schwarz, Arturo (red.) e.a., The complete works of Marcel Duchamp: with a catalogue 

raisonné, Londen 1969.  

Soby, James Thrall, The Early Chirico, New York 1941. 

Soby, James Thrall, Giorgio de Chirico, New York 1955. 

Starobinski, Jean, ‘Day Side and Night Side’, in: Gaume, Claude (red.), Focus on Minotaure: 

the animal-headed review, tent.cat. Genève (Musée d’Art et d’Histoire) 1987, pp. 31-43. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 34 
 

Tanguy, Yves, Kay Sage en André Breton, Paul Éluard, Lucy Lippard e.a., Yves Tanguy : un 

recueil de ses œuvres, New York 1963. 

Taylor, Michael en Matthew Gale, Giorgio de Chirico and the myth of Ariadne, 

tent.cat. Philadelphia (Philadelphia Museum of Art) 2002. 

Vesely, Dalibor, ‘The Surrealist House as a Labyrinth and Metaphor of Creativity’, in: Jane 

Alison (red.), The Surreal House, tent.cat. Londen (Barbican Art Gallery) 2010, pp. 34-41. 

Warnod, Jeanine, ‘Encounters: An interview with André Masson’, Claude Gaume (red.), 

Focus on Minotaure: the animal-headed review, tent.cat. Genève (Musée d’Art et d’Histoire) 

1987, pp. 246-248. 

Wilson, Sarah, ‘Cruel art: Picasso, Dalí and the banality of evil’, Avant-garde Studies 1 

(2015), pp. 1-11. 

Wittkower, Rudolf en Margot Wittkower, Born under Saturn: the Character and Conduct of 

Artists: a Documented History from Antiquity to the French Revolution, Londen 1963. 

Zuern, John, ‘The Communicating Labyrinth: Breton’s “La Maison d’Yves” as a Micro-

Manifeste’, Dada/Surrealism 17 (1988), pp. 111-120. 

Zimmerman, J. E., Dictionary of Classical Mythology, New York 1983. 

Ziolkowski, Theodore, Ovid and the Moderns, Ithaca 2005. 

 

Websites 

 

Chaim Koppelman, Power and Tenderness in Men and in Picasso’s Minotauromachy  

< http://aestheticrealism.org/chaim-koppelman-on-picassos-minotauromachy/  > 

 (bezocht op 11-2-2016)  

 

John Vick, ‘A New Look: Marcel Duchamp, Sixteen Miles of String, and the 1942 First Papers 

of Surrealism Exhibition’, Tout-fait: Marcel Duchamp Studies Online Journal, 1 maart 2008.  

< http://www.toutfait.com/issues/volume2/issue_4/interviews/hirschhorn/popup_9.html >  

(bezocht op 24-2-2016)  

 

Website Musées d’Art et d’Histoire de Genève. 

 < http://institutions.ville-geneve.ch/fr/mah/expositions-evenements/expositions/giacometti-

balthus-skira/ >  

(bezocht op 27-02-2016) 

  

http://aestheticrealism.org/chaim-koppelman-on-picassos-minotauromachy/
http://www.toutfait.com/issues/volume2/issue_4/interviews/hirschhorn/popup_9.html
http://institutions.ville-geneve.ch/fr/mah/expositions-evenements/expositions/giacometti-balthus-skira/
http://institutions.ville-geneve.ch/fr/mah/expositions-evenements/expositions/giacometti-balthus-skira/


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 35 
 

Lijst met afbeeldingen 
 

Afbeelding voorkant: Gjon Mili, Pablo Picasso wearing a Minotaur mask at Golfe Juan, foto 

voor LIFE Magazine 65, 27 december 1968, nr. 26, afmetingen niet teruggevonden (n.t.), 

bewaarplaats n.t.. Foto: The Museum of Ridiculously Interesting Things < 

https://ridiculouslyinteresting.files.wordpress.com/2012/04/picasso-wearing-a-cow-head-

mask1.jpg > bezocht op 10-5-2016. 

Afb. 1.1 Salvador Dalí, Omslag voor Minotaure nr.8, 1936, olieverf en collage op karton, 33 x 
26.5 cm, privécollectie. Foto: Salvador Dalí Online Catalogue Raisonné of the Paintings, 
Gala-Salvador Dalí Foundation <https://www.salvador-
dali.org/cataleg_raonat/fitxa_imprimir.php?obra=518&lang=en> bezocht op 9-5-2016. 

Afb. 1.2 René Magritte, Omslag voor Minotaure nr. 10, 1937, 31.5 x 24.4 cm, Musée national 
d'art moderne/ Centre de création industrielle, Centre national d'art et de culture Georges-
Pompidou, Parijs. Foto: The Nonist blog. < 
http://thenonist.com/index.php/thenonist/permalink/minotaure/ > bezocht op 9-5-2016. 

Afb. 1.3 Man Ray,  Minotaur, 1933, gelatine zilverdruk, 15 x 24 cm, collectie Juliet Man Ray. 
Foto: Fstopped blog. < http://fstoppedblog.com/post/30410142699/mayray > bezocht op 9-5-
2016. 

Afb. 1.4 Erwin Blumenfeld, The Minotaur or The Dictator, circa 1937, gelatine zilverdruk, 33.6 
x 25.6 cm, collectie Yvette Blumenfeld, Georges Deeton, New York. Foto: Christie’s < 
http://www.christies.com/lotfinder/photographs/erwin-blumenfeld-dictator-paris-1937-
5662361-details.aspx > bezocht op 9-5-2016. 

Afb. 1.5 Pablo Picasso, Minotaure caressant du mufle la main d'une dormeuse, 18 juni 1933, 
drogenaald, 34.2 x 44.5 cm, Museum of Modern Art, New York. Foto: Museum of Modern 
Art, New York. < http://www.moma.org/collection/works/64930?locale=en > bezocht op 9-5-
2016. 

Afb. 1.6 Pablo Picasso, Minotaure et nu (le viol), 1933, drogenaald, 41.1 x 52.4 cm, 
Metropolitan Museum of Art, New York. Foto: Metropolitan Museum of Art, New York. < 
http://www.metmuseum.org/art/collection/search/369826 > bezocht op 9-5-2016. 

Afb. 1.7 Pablo Picasso, Dans l'arène. Jeune homme achevant le minotaure, 29 mei 1933, 
ets, 34 x 44.3 cm, Museum of Modern Art, New York. Foto: Museum of Modern Art, New 
York. < http://www.moma.org/collection/works/64860?locale=en > bezocht op 9-5-2016. 

Afb. 2.1 Munt gevonden bij opgravingen bij Knossos, Kreta, ca. 300-270 v. Chr., zilver, 
collectie Halliwell. Foto: Classical Numismatic Group inc. < 
https://www.cngcoins.com/Coin.aspx?CoinID=179284 > bezocht op 9-5-2016. 

Afb. 2.2 John D. Schiff, Overzicht van de tentoonstelling First Papers of Surrealism, blik op 
Marcel Duchamps Sixteen Miles of String, oktober-november 1942,  Whitelaw Reid Mansion, 
New York,  gelatinezilverdruk, afmetingen n.t., Philadelphia Museum of Art. Foto: Tout-fait: 
Marcel Duchamp Studies Online Journal.  
< http://www.toutfait.com/issues/volume2/issue_4/interviews/hirschhorn/popup_9.html> 
bezocht op 2-3-2016. 
 
Afb. 2.3 André Masson, Le Labyrinthe, 1938, olieverf op doek, 120 x 61 cm, collectie Don 
Basil en Elisa Goulandris, Musée national d'art moderne, Centre national d'art et de culture 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 36 
 

Georges-Pompidou, Parijs. Foto: Centre Pompidou < 
https://www.centrepompidou.fr/cpv/resource/ck7RLn/rKaX8Ke > bezocht op 9-5-2016. 

Afb. 3.1 Giorgio de Chirico, Zelfportret (Portrait de l’artiste par lui-même), 1911, olieverf op 
doek, 72.5 x 55 cm, privécollectie Lugano. Foto: Fondazione de Chirico < 
http://www.fondazionedechirico.org/opere/pittura-2/1910-20/?lang=en > bezocht op 9-5-
2016.  

Afb. 3.2 Gustav Schultze, Portret van Friedrich Nietzsche, september 1882, fotografisch 
procedé n.t., afmetingen n.t., bewaarplaats n.t. Foto: WikiCommons < 
https://commons.wikimedia.org/wiki/Friedrich_Wilhelm_Nietzsche#/media/File:Nietzsche1882
.jpg > bezocht op 9-5-2016. 

Afb. 3.3 Giorgio de Chirico, Melanconia, 1912, olieverf op doek, 78.7 x 63.5 cm, 
privécollectie. Foto: Dickinson, Private Treaty Specialists & Fine Art Dealers < 
http://www.simondickinson.com/artwork/solitude-melanconia/ > bezocht op 9-5-2016. 

Afb. 3.4 Giorgio de Chirico, Les joies et énigmes d'une heure étrange, 1913, olieverf op 
doek, 83.7 x 129.5 cm, privécollectie. Foto: Artnet  < 
http://www.artnet.com/magazineus/features/kuspit/kuspit6-16-06-26.asp > bezocht op 9-5-
2016. 

Afb. 3.5 Borghese Ariadne, 1e-2e eeuw n. Chr., Marmer, afmetingen n.t., Louvre, Parijs. 
Foto: Getty Images < http://www.gettyimages.nl/detail/foto/marble-statue-of-sleeping-
ariadne-abandoned-by-theseus-on-stockfotos/98953304 > bezocht op 9-5-2016. 

Afb. 3.6 Primaticcio Ariadne, Romeinse kopie van Hellenistisch origineel, 2e eeuw n. Chr., 
marmer, 161.5 x 195 cm, Vaticaanse Musea, Pio-Clementino Museum, Rome. Foto: 
Wikipedia < 
https://en.wikipedia.org/wiki/Sleeping_Ariadne#/media/File:Sleeping_Ariadne_2.jpg > 
bezocht op 9-5-2016. 

Afb. 3.7 Pablo Picasso, La Minotauromachie, 23 maart 1935, ets en gravure, 49.6 x 69.6 cm, 

The Museum of Modern Art, New York. Foto: Museum of Modern Art, New York. < 

http://www.moma.org/collection/works/60110?locale=pt > bezocht op 9-5-2016. 

Afb. 3.8 Pablo Picasso, Scène Bacchique au Minotaure, 18 mei 1933, ets, 29.7 x 36.6 cm, 
Museum of Modern Art, New York. Foto: Museum of Modern Art, New York. < 
http://www.moma.org/collection/works/64772?locale=en > bezocht op 9-5-2016. 

Afb. 3.9 André Masson, Gradiva, 1939, olieverf op doek, 97 x 130 cm, Musée national d'art 
moderne, Centre national d'art et de culture Georges-Pompidou, Parijs. Foto: Centre 
Pompidou, Parijs. < https://www.centrepompidou.fr/cpv/resource/ckXnGr/rBG9Gb > bezocht 
op 9-5-2016. 

  


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 37 
 

Bijlage: Afbeeldingen 

Afb. 1.1 (links) Salvador Dalí, Omslag voor Minotaure nr.8, 1936, olieverf en collage op karton, 33 x 

26.5 cm, privécollectie. Afb. 1.2 (rechts) René Magritte, Omslag voor Minotaure nr. 10, 1937, 31.5 x 

24.4 cm, Musée national d'art moderne/ Centre de création industrielle, Centre national d'art et de 

culture Georges-Pompidou, Parijs. 

 

Afb. 1.3 (links) Man Ray,  Minotaur, 1933, gelatine zilverdruk, 15 x 24 cm, collectie Juliet Man Ray. 

Afb. 1.4 (rechts) Erwin Blumenfeld, The Minotaur or The Dictator, circa 1937, gelatine zilverdruk, 33.6 

x 25.6 cm, collectie Yvette Blumenfeld, Georges Deeton, New York. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 38 
 

Afb. 1.5 (links) Pablo Picasso, Minotaure caressant du mufle la main d'une dormeuse, 18 juni 1933, 

drogenaald, 34.2 x 44.5 cm, Museum of Modern Art, New York. Afb. 1.6 (rechts) Pablo Picasso, 

Minotaure et nu (le viol), 1933, drogenaald, 41.1 x 52.4 cm, Metropolitan Museum of Art, New York. 

 

 

 

Afb. 1.7 (links) Pablo Picasso, Dans l'arène. Jeune homme achevant le minotaure, 29 mei 1933, ets, 

34 x 44.3 cm, Museum of Modern Art, New York. Afb. 2.1 (rechts) Munt gevonden bij opgravingen bij 

Knossos, Kreta, ca. 300-270 v. Chr., zilver, afmetingen n.t., collectie Halliwell. 

 

 

 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 39 
 

 

Afb. 2.2 (links) John D. Schiff, Overzicht van de tentoonstelling First Papers of Surrealism, blik op 

Marcel Duchamps Sixteen Miles of String, oktober-november 1942,  Whitelaw Reid Mansion, New 

York,  gelatinezilverdruk, afmetingen n.t., Philadelphia Museum of Art. Afb. 2.3 (rechts) André Masson, 

Le Labyrinthe, 1938, olieverf op doek, 120 x 61 cm, collectie Don Basil en Elisa Goulandris, Musée 

national d'art moderne, Centre national d'art et de culture Georges-Pompidou, Parijs. 

 

 

 

 

 

 

 

 

Afb. 3.1 (links) Giorgio de Chirico, Zelfportret (Portrait de l’artiste par lui-même), 1911, olieverf op 

doek, 72.5 x 55 cm, privécollectie Lugano. Afb. 3.2 (rechts) Gustav Schultze, Portret van Friedrich 

Nietzsche, september 1882, fotografisch procedé n.t., afmetingen niet teruggevonden, bewaarplaats 

n.t. 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 40 
 

 

Afb. 3.3 (links) Giorgio de Chirico, Melanconia, 1912, olieverf op doek, 78.7 x 63.5 cm, privécollectie. 

Afb. 3.4 (rechts) Giorgio de Chirico, Les joies et énigmes d'une heure étrange, 1913, olieverf op doek, 

83.7 x 129.5 cm, privécollectie. 

Afb. 3.5 (links) Borghese Ariadne, ca. 1e – 2e eeuw n. Chr., Marmer, afmetingen n.t., Musée Louvre, 

Parijs. Afb. 3.6 (rechts) Primaticcio Ariadne, Romeinse kopie van Hellenistisch origineel, 2e eeuw n. 

Chr., marmer, 161.5 x 195 cm, Vaticaanse Musea, Pio-Clementino Museum, Rome. 

  

 

 

 

 

 

 

 

 


Bachelorthesis Kunstgeschiedenis, Universiteit Utrecht. Renée Volkers, 390680. 41 
 

 

Afb. 3.7 (links) Pablo Picasso, La Minotauromachie, 23 maart 1935, ets en gravure, 49.6 x 69.6 cm, 

The Museum of Modern Art, New York. Afb. 3.8 (rechts) Pablo Picasso, Scène Bacchique au 

Minotaure, 18 mei 1933, ets, 29.7 x 36.6 cm, Museum of Modern Art, New York.  

 

 

 

 

 

 

 

 

 

 

 

Afb. 3.9 André Masson, Gradiva, 1939, olieverf op doek, 97 x 130 cm, Musée national d'art moderne, 

Centre national d'art et de culture Georges-Pompidou, Parijs. 

 

 

 

 

 

 

 

 

 


