

Schilderkunst en literatuur in de 16e en 17e eeuw

Gerard Brom

bron

Gerard Brom, *Schilderkunst en literatuur in de 16e en 17e eeuw*. Uitgeverij Het Spectrum, Utrecht / Antwerpen 1957

Zie voor verantwoording: https://www.dbnl.org/tekst/brom002schi01_01/colofon.php

Let op: boeken en tijdschriftjaargangen die korter dan 140 jaar geleden verschenen zijn, kunnen auteursrechtelijk beschermd zijn. Welke vormen van gebruik zijn toegestaan voor dit werk of delen ervan, lees je in de [gebruiksvoorwaarden](#).

Aan mijn leerlingen

Zestiende eeuw

Inleiding

HOE meer we denken over de zin van historische perioden, hoe sterker we aan hun geldigheid gaan twijfelen. Er ligt iets tegenstrijdigs tussen het onwezenlijk wezen van de tijd, waarin de stromingen doorlopend voortbewegen, en het fixeren van zo'n vluchtig moment tot een schijnbaar klassieke rust. Maar als er geen blijvende betekenis in het verleden lag, hielden we er ons niet mee bezig; en daarom kunnen we toch niet laten de eeuwen naar hun eigen aard te onderscheiden, want zonder cesuur is het ritme van de geschiedenis vrijwel onleesbaar. Hoe meer we dus feitelijk aan geschiedenis doen, hoe eerder we verdeling in perioden nodig hebben. Het geval herinnert aan de leestekens bij het schrijven. We vorderen op school een regelmatige interpunctie, om de leerlingen aan doordachte ordelijkheid te wennen, al loopt ieder stelsel in onmogelijke consequenties dood. Is die opvoedkundige eis dan wel wetenschappelijk verantwoord? Zolang we ons van het betrekkelijke in zulke regels bewust blijven en onze geest gericht houden op de feiten, die we tenslotte zoeken te verklaren, mogen we met de nodige kritiek gerust een praktisch hulpmiddel gebruiken. Wel blijkt er telkens, dat termen als renaissance, zelfs bij de beste geleerden, meer woorden dan begrippen zijn; maar alle voorbehoud maakt ze daarom niet minder nodig. Na het twijfelachtige in allerlei gangbare opvattingen van de renaissance overtuigend aangetoond te hebben, is Huizinga nooit boven zijn formele probleemstelling uitgekomen, zodat hij ons een positief antwoord op de vraag, die hij zo scherp wist te formuleren, schuldig bleef.

Wie onze renaissance pas tegen het einde van de zestiende eeuw ziet beginnen, vergeet dat de beweging allerlei elementen had vermengd. Daarin bestaat juist het esthetisch verwarde en meteen historisch zo boeiende van de kunst uit die tijden. Wanneer de bouwkunst nog grotendeels een gotische constructie vertoont, komt het ornament al een ander streven openbaren. Wat een obelisk op gevels, een festoen op schilderijen, een kandelaberzuil op reliëfs betekent, dat doet een mythologisch motief, een prosodisch spel, een exotisch woord bij gedichten. Ook in de letterkunde begint de nieuwe stijl met louter versieringen; en om die reden alleen zouden volstreekte tegenstellingen tussen rederijkerij en renaissance al onwerkelijk zijn. De eerste levenstekens van de vernieuwing dringen ons dan ook, het proces tientallen jaren vroeger te verschuiven. Het is een fout, die zich op het his-

torisch perspectief moet wreken, wanneer de Latijnse literatuur van landgenoten buiten beschouwing wordt gelaten. Bemiddelaars tussen het oude Rome en een herlevend Nederland kunnen onmogelijk uit de nationale geschiedenis verbannen worden, zonder een heel eigen stuk van ons verleden mee te nemen.

Het oude werkt in het nieuwe na, er blijven genoeg middeleeuwse motieven bij de renaissance doorklinken. De zestiende eeuw zet met het mysteriespel *Mariken van Nieumegen* in, dat de renaissance hier en daar laat doorschijnen, en dezelfde eeuw eindigt met een stuk van de Leidse Jan van Hout, dat daarentegen weer middeleeuws aandoet. Graaf van Brederode, de zwager van Coornhert, heet Reinout, zijn zoons Lancelot en Artus. Zulke namen hangen vast aan de ridderromantiek, die nog zal nabloeien bij de realistische dichter Bredero. Niet alleen leven omkijkers en vooruitkijkers dus in één geslacht samen, maar dezelfde persoon is ouderwets en nieuwerwets meteen. Gerard David is oud in het saaie van zijn overgeleverde voorstelling en het matte van zijn nagevolgde uitdrukking, hij is nieuw in het levendige van zijn landschap en het gevoelige van zijn koloriet. Het betrekkelijke van elke periodisering beseffen we eerst recht, als we merken, hoe baanbrekers van de renaissance op later geslachten een gotieke indruk gaan maken. Lambert ten Kate verwijt Dürer en Lucas van Leiden achteraf hun ‘gottische beelden’, terwijl Boileau aan Ronsard ‘idylles gothiques’ toeschrijft. In het vloeiende verleden blijkt de zestiende eeuw dan wel bij uitstek een overgangstijd, als dit tenminste geen pleonasme moet heten, omdat elke tijd eigenlijk een overgang is.

De renaissance, die met het verleden wou afrekenen, heeft dikwijls een afstand van de middeleeuwen geconstrueerd, die hoe langer hoe denkbeeldiger blijkt te zijn. Toch is de wereld nog bevangen onder de grootspraak van humanisten, die deden, alsof het leven zoveel eeuwen had stilgestaan. De zogenaamde middeleeuwen moesten een pauze in de geschiedenis heten, waarna de grote vooruitgang eindelijk gebeurde. Het wordt tijd deze ban te verbreken, zoals een Zweed het heeft gedaan¹. Zelfs Jacob Burckhardt had zijn eenzijdige verheerlijking van de renaissance tenslotte niet kunnen handhaven². Dat er tussen middeleeuwen en renaissance geleidelijke overgangen bestaan, blijkt telkens opnieuw³. Het voortleven van de middeleeuwen in de renaissance heet duidelijk⁴. Omdat de renaissance het middeleeuws spiritualisme onderstelde, werd de verbinding niet verbroken⁵. Daarvoor getuigen de theorieën van een veel-

zijdige Leonardo, die de nodige scholastiek voortzetten. Het laatste woord van een geleerde, die de middeleeuwen in verband met de klassieken heeft onderzocht, is daarom continuïteit⁶. En een paar leidende kunsthistorici, de een uit Frankrijk afkomstig, de ander van Duitsland naar Amerika overgegaan, ontkennen, dat er een breuk tussen gotiek en renaissance geweest zou zijn, en handhaven de onafscheidelijke eenheid van de nieuwe tijd met de middeleeuwen⁷.

Bestaat er nu geen volslagen tegenstelling, dan toch wel een sprekend onderscheid zoals bij elke groei. De geschiedenis laat ons de beweging volgen van één en hetzelfde leven, waardoor een veranderlijk met een blijvend element verbonden wordt. Margareta van Oostenrijk, die met haar hof onze vroegste renaissance hielp bevorderen, zag aan haar raam in Mechelen het volk heel ouderwets dansen en de vier Heemskinderen op het ros Beiaard rijden, terwijl de ridderromans nog altijd door nieuwe volksboeken in proza werden bewerkt, die de hele zestiende eeuw en lang daarna herdrukt zouden blijven. Samen met haar hofdames vormde deze aartshertogin een dichterkring, waarvoor ze zelf verzen maakte in de trant van troubadours, zoals ze in gotische stijl schilderde en borduurde⁸. De kerk in Brou en Bresse, die ze als aandenken aan haar man liet bouwen, werd ook gotisch. Haar vader Maximiliaan, bijgenaamd de laatste ridder, wou na de dood van zijn vrouw zelfs in volle ernst paus worden, zoals Hendrik VIII ervan droomde om keizer te zijn. In 1520 werd Karel V bij het graf van Karel de Grote in Aken trouw volgens de overlevering gekroond, om tien jaar later zijn keizerskroning door de paus te vieren.

Dat het eeuwjaar 1500 op zich zelf geen grens vormde, spreekt vanzelf, al zijn wij mensen onwillekeurig geneigd om het begin van een eeuw voor een beslissend tijdsein te houden als een nieuwjaar in het groot, wat Spiegel in 1600 niet minder heeft gedaan dan Dante in 1300. Van de ene kant waren er tevoren al nieuwe krachten aan het werk, van de andere kant bleef het oude stil voortleven. In 1508 verscheen binnen het vooruitstrevend Antwerpen *Een suverlyc boecxken*, in 1539 *Een devoot ende profitelyc boecxken*, in 1544 het zogenaamd *Antwerps liedboek*, alle drie vol middeleeuwse liederen. Zuster Bertken leefde ingekluisd aan de Utrechtse Buurkerk tot 1514, waarna haar poëzie pas werd uitgegeven; en de *Evangelische Peerle* kwam binnen hetzelfde Utrecht niet vóór 1538 uit. Nadat de *Martijn* van Maerlant in 1496 in Antwerpen was gedrukt, verscheen daar in 1515 en opnieuw in 1556 een prozavertaling van zijn *Spieghel Historiael*. In 1540 stierf Dr. Johannes Faust, een historische figuur, waarover het volk zó aan het fantazeren sloeg, dat de kwakzalver

een duivelskerel moest voorstellen. De duivel raakte alles behalve vergeten in de tijd van Luther, de dodendans, waar Holbein zich meester van maakte, evenmin. De eerste prent van Lucas van Leiden verwerkte een avontuur uit de reizen van Mandeville, die sinds de veertiende eeuw bij ons bekend waren; zijn Vergiliusverbeelding behandelde een motief van Dirc Potter. En het onderwerp van zijn *Kaartspelers* met een allegorische nar in het midden sloot bij een overlevering van de vijftiende eeuw aan⁹. Erasmus in eigen persoon vierde met zijn eerste boekje het huisje van Loreto, al ging hij niet op de legende van het wonderbaar vliegen over zeeën en landen in. De rederijker Houwaert op zijn beurt bewerkte een gedicht van Olivier de la Marche¹⁰.

De Engelse geschiedenis vertoont een scherpe cesuur in 1533, wanneer Hendrik VIII de scheiding van zijn vrouw en daarmee de scheiding van de Moederkerk doorzet. Maar drie jaar later wordt er in ons land nog een echt middeleeuws volkslied op gedicht:

*Een lied met droevigheden
Sal ick u doen ghewach,
Hoe ter werelt is overliden,
Wilt horen dit beclach,
Die Coninghinne ghepresen
Van Enghelant voorwaer;
God wil haer ghedachtich wesen,
Die ons heeft al ghenesen,
Ter werelt van sonden swaer¹¹.*

Er zijn nu eenmaal verschillende lagen in de samenleving, zodat Janus Secundus ongeveer tegelijk Catharina van Arragon en Thomas Morus in klassieke verzen verheerlijkt¹². De boekdrukkunst had een geestelijke omwenteling gebracht door het lezen te vermenigvuldigen; en de drukkers werden wapensmeden van de beschaving genoemd, die schriftelijk in plaats van mondeling preekten. Maar als ooit oud en nieuw vermengd waren, dan wel bij deze overgang van handschrift naar drukpers, zoals de houtsneden en titelbladen van incunabelen en ook nog van postincunabelen op het eerste gezicht leren¹³. Het schrijven van boeken hield niet met klokslag op, zodat er in Engelse bibliotheken veel handschriften te vinden zijn, die de eenogige Brabander Peter Meghen tot 1528 maakte¹⁴. Alleen verliep de miniaturenkunst als bedrijf tegen het einde van de vijftiende eeuw en raakte na 1525 samen met het perkament hopeloos uit de tijd¹⁵.

Zulke feiten, die voor het grijpen liggen, overtuigen iedereen van een wereldcrisis. Zo noemt een Frans historicus de

periode 1495-1520 een van de schitterendste, die de mensheid heeft beleefd. Het gezicht van de aarde werd toen immers vernieuwd en de mens kwam bij deze morgen met een jeugdig zelfvertrouwen naar voren¹⁶. In de tijd tussen 1490 en 1517, verklaart een Duits geleerde, verzonk een oude wereld en dook een nieuwe op¹⁷. In ons land is de belangstelling tot dusver meer gegaan naar de tweede helft van de zestiende eeuw, al begrijpt een kenner, dat de eerste hier vast niet minder gewichtig was¹⁸. Het tijdperk van 1450 tot 1550 blijft nog altijd een van de minst bekende in onze letterkunde, verklaart een ingewijde¹⁹. Een leerlinge van Pirenne stelt verder vast, dat deze periode, waarin de laatste schijn van de middeleeuwen met de eerste glans van de renaissance samenviel, te lang verwaarloosd werd²⁰. Het begin van de zestiende eeuw, besluit een Leuvens theoloog, was overal het keerpunt²¹. De tijdgeest, begrijpt een Hollands kunsthistoricus, moet in het eerste kwart van die eeuw wel ontzettend veranderd zijn²². En een Belgisch geschiedschrijver beseft, hoe de eerste trekken van de moderne mens zich bij ons gingen vertonen om het jaar 1500²³.

Een bijzondere reden om dit onderwerp te kiezen ligt in het feit, dat het land van de Moderne Devotie leidende betekenis voor de beschaving van Europa heeft gehad. De Franse hoogleraar Gerson was omstreeks 1400 drie jaar deken van Brugge, de Duitse kardinaal Nicolaas van Cusa een vijftien jaar later leerling in Deventer, om in 1450 opnieuw Nederland te bezoeken als pauselijk legaat. Adriaan VI en Erasmus waren twee Noordnederlanders met wereldbetekenis. De tijd van Erasmus heet dan ook de heldentijd van het Nederlands humanisme²⁴. Hij publiceerde zijn *Adagia* in 1500, het geboortjaar van Karel V, waarin de Amsterdamse kamer De Egelantier werd gesticht, zijn *Enchiridion Militis Christiani* in 1503, zijn *Laus Stultitiae* in 1509, zijn *Colloquia* in 1516. Deze jaartallen dateren onze renaissance een kleine eeuw eerder dan de geschriften van Coornhert en Spiegel, want een beweging wordt niet zozeer door het einde gekenmerkt als door het begin, evenals personen hun karakter meer getekend zien met het geboortjaar, dat hun vormende jeugd en hun geslacht bepaalt, dan met het toevallige sterfjaar.

In 1515 verhuisde de Hollandse schilder Gerard David van Brugge naar Antwerpen, waarmee een algemene overgang werd aangegeven. Immers zo Vlaams als Brugge was, zo kosmopolitisch werd Antwerpen, dat de leiding kwam overnemen en in hetzelfde jaar op overgrote houtsneden stond afgebeeld met het fiere opschrift ‘Antwerpia Mercatorum Emporium’²⁵. De havenstad won het, door vrijheid

te gunnen aan buitenlanders, die er een doorlopende jaarmarkt van maakten. Toen het Romeins recht beroepsrechters boven het volk, ambtenaren boven de adel liet stellen met centraliserende macht, veranderde het beeld van de maatschappij, omdat de steden meer en meer het economisch leven naar zich toe trokken, de koopman de toon ging aangeven, het kapitaal vrijwel de maatschappij beheerste, de gilden in verval raakten en de boer in achtning daalde²⁶. Door de kooplui in de arm te nemen voor leningen of voor verpachting van belastingen, ja van aflaten, ondermijnde Rome zelf de middeleeuwse samenleving, waarbij rente verboden en overmatige winst uitgesloten was geweest. Zo werd de groothandelaar in Kerk en staat een sterke macht²⁷. Toen Margareta van Oostenrijk als jong weduwe in 1499 van Spanje naar Vlaanderen terugging, moest ze het reisgeld bij Spaanse kooplui opnemen. Antwerpse filialen van Duitse banken financierden de Portugese handel, want de groei van jaarmarkt tot beurs besliste de economische ontwikkeling²⁸.

Het opkomend Antwerpen trok even goed drukkers als schilders uit heel de Nederlanden aan. Hieronymus Cock, de eerste uitgever van prenten, verspreidde werken van graveurs als Pieter Bruegel, die bij hem gevormd waren, over de wereld en noemde zijn handelshuis doelbewust De Vier Winden. De vurige Anna Bijns was een volslagen ander wezen dan de angstvallige Bruggeling Cornelis Everaert; en de zelfbewuste schrijvers van Ghistele en van der Noot waren ook stadgenoten van Metsys. Een Cranach leerde de Italiaanse kunst pas in 1508 door Metsys en Gossart kennen, zoals Dürer in 1520 persoonlijke voeling met Antwerpen nodig had om zich van zijn eigen geest volop bewust te worden. De vernieuwing drong onweerstaanbaar tot Brugge door, waar iemand in 1504 regelrecht een Mariabeeld bij Michelangelo bestelde.

Zo'n vruchtbare periode dreef op algemene krachtvermeerdering. Niet toevallig groeiden er kunstenaarsfamilies op: de schilders Cornelis Buys en Jacob Cornelisz van Oostsanen, vader van Dirck Jacobsz, waren bloedeigen broers evenals de drie schrijvers Nicolaas Grudius en Hadrianus Marius en Janus Secundus, terwijl Bruegel stamvader werd van een meestersgeslacht. Daarbij betuigde die nieuwe geest zich verrassend door samenhang tussen schilders en schrijvers, want wat Jeroen Bosch op paneel verbeeldde, hadden rederijkers op papier gezet, namelijk hoe een houten schop kwam aanspringen op ijzeren klompen, een vijzel pijn in zijn hoofd voelde, een bezemsteel kreupel liep²⁹. Het Luilekkerland van Bruegel stond volledig beschreven in een ouder

verhaal³⁰. Wel bleef de middeleeuwse geest in een hoekje met een boekje rustig voortdromen, maar toen Margareta van Oostenrijk, die zoveel kunstenaars aan haar hof beschermde, in 1530 stierf, drie jaar later gevolgd door de dood van Cornelis Engebrechts en Lucas van Leiden, Gossart en Oostsanen, leek de doorbraak van onze vroege renaissance grotendeels voltrokken. Het einde van de zestiende eeuw zou dan ook begrijpen, hoeveel het aan het begin te danken had. Daarom werd Lucas van Leiden gegraveerd door Goltzius, die verder het paneel *Genezing van de Blinde* aankocht en samen met Carel van Mander wist te verhinderen, dat het *Laatste Oordeel* door de stad Leiden van de hand werd gedaan. Zo trots bleken de nakomers te zijn op hun grote voorgangers.

Eindnoten:

- 1 Johan Nordström: *Moyen-Age et Renaissance* trad. Paris 1933.
- 2 Carl Neumann: *Ende des Mittelalters?* (*Deutsche Vierteljahrsschrift für Literaturwissenschaft und Geistesgeschichte* 1934 XII 155).
- 3 G.J. Hoogewerff: *Verbeelding en Voorstelling. De ontwikkeling van het kunstbesef* 1939 bl. 69, 72, 75.
- 4 Edgar de Bruyne: *Geschiedenis van de aesthetica. De Renaissance* 1951 bl. 6.
- 5 Walter Paatz: *De kunst der renaissance in Italië* vert. J.A. Emmens [1957] bl. 38, 56.
- 6 Ernst Robert Curtius: *Europäische Literatur und lateinisches Mittelalter* 1948 S. 395 ff.
- 7 Marcel Aubert en Erwin Panofsky, *Actes du XVII^e congrès international de l'histoire de l'art*, La Haye 1955, p. 10 ss.
- 8 Ghislaine de Boom: *Marguerite d'Autriche-Savoie et la Pré-Renaissance* 1935 p. 121, 124, 130.
- 9 *Oud-Holland* 1936 LIII 186.
- 10 J.J. Mak, *Nieuwe Taalgids* 1951 XLIV 284 vv.
- 11 C.C. van de Graft: *Middelnederlandsche Historieliedereren* 1904 bl. 180.
- 12 Georg Ellinger: *Geschichte der neulateinischen Lyrik in den Niederlanden* 1933 S. 60 f.
- 13 Vgl. Wouter Nijhoff: *L'art typographique dans les Pays-Bas pendant les années 1500 à 1540* (1926).
- 14 P.S. Allen: *The age of Erasmus* 1914 p. 141 f.
- 15 G.J. Hoogewerff: *De Noord-Nederlandsche schilderkunst* 1937 II 343.
- 16 P. Imbart de la Tour: *Les origines de la Réforme* 1909 II 314.
- 17 Karl Eder: *Deutsche Geisteswende zwischen Mittelalter und Neuzeit* 1937 S. 13.
- 18 H.E. van Gelder, *Oud-Holland* 1911 XXIX 201.
- 19 C. Kruyskamp, *Tijdschrift voor Ned. taal- en letterkunde* LXV 309.
- 20 De Boom 199.
- 21 H. de Jongh: *L'ancienne faculté de théologie à Louvain* 1911 p. 99.
- 22 Hoogewerff II 395.
- 23 H. Pirenne: *Histoire de Belgique*³ 1923 III 305.
- 24 *L'humanisme et la littérature en Brabant. Exposition à Bruxelles* 1933 p. 15.
- 25 Wouter Nijhoff: *Ned. Houtsmeden 1500-1540* pl. 1-12.
- 26 Eder 100 ff.
- 27 Heinrich Bechtel: *Wirtschaftsstil des deutschen Spätmittelalters* 1930 S. 359.
- 28 Henri Hauser: *La modernité du XVI^e siècle* 1930 p. 97 s.
- 29 G. Kalff: *Geschiedenis der Ned. letterkunde* 1907 II 147.
- 30 *Veelderhande geneuchlijcke dichten, tafelspelen ende refereynen* uitg. 1899 bl. 142 vv.

I / Humanisme

[1]

HUMANISTEN leven in het kinderlijk gevoel, de geschiedenis met hun tijd te zien beginnen. In 1516 schrijft Erasmus aan Leo X, dat er meer dan ooit kans bestaat op een gouden eeuw; en op Kerstdag 1518, twintig jaar na de dreigende boetepreek van Dürers *Apocalyps*, geeft Ulrich von Hutten aan een vriend van Dürer triomfantelijk te kennen, wat een lust het leven dan is. ‘O saeculum! O literae! Juvat vivere!’ Vijf jaar later zal hij aan venerische ziekte sterven. Erasmus stelt het verval van alle kunst sinds een paar eeuwen vast. Dat betekent volslagen verachting voor de middeleeuwen, die hem toch gevormd hebben. Hij is in Utrecht koorknaap onder Obrecht geweest en ook schilderde hij in het klooster niet alleen bloemstukken, vermoedelijk randversiering van miniaturen, maar ook een Kruisiging, waar Musius later een distichon op zou dichten³¹. Hij ging het klooster uit, toen hij er alle boeken had doorgelezen. Bekende Thomas van Kempen zo nieuwsgierig te zijn om nieuws te horen en moois te zien, hoe gespannen moet Erasmus dan wel wezen om de wereld te leren kennen! Met die intellectuele passie vertegenwoordigt hij zijn geslacht.

Bij veel figuren uit de vaderlandse geschiedenis hebben we ons te herinneren, dat het hoogstens nationale grootheden zijn. Erasmus is een wereldfiguur, die in Engeland en in Spanje nog altijd ruim zoveel besproken wordt als bij ons. Een Oxfords geleerde noemt zijn periode voor heel Europa ‘the age of Erasmus’; en als een Fransman het humanistisch proza gaat behandelen, verklaart hij van onze landgenoot uit te gaan, omdat die het ‘de tout haut’ beheerst³². Met zijn borende speurneus, zijn dunne, dorre lippen en zijn matte, afwezige blik, zoals Holbein en Dürer hem portretteerden, trekt hij op het eerste gezicht misschien weinig aan, zodat we begrijpen, hoe iemand kan spreken van ‘Erasmus met zijn dubbelzinnige glimlach, zijn facie als een palimpsest’³³. Is dat onze indruk, laat Thomas Morus dan voor hem opkomen. Deze onweerstaanbare persoon, volgens Erasmus ‘omnibus omnium horarum homo’, heeft de Hollander wederkerig zijn lieveling genoemd. Zo moet hij toch wel kanten gehad hebben, die we op zijn portretten niet lezen, zoals geen enkel portret van Luther de geweldig sterke ogen vertoont, waar de Hervormer zo bekend om was bij zijn tijdgenoten.

In 1506 bezocht Erasmus Italië, waar Dirc Potter zóveel minderwaardigheid had gevoeld, dat hij vol ressentiment op

het volk ging afgeven. Hoe hoog Erasmus er ook werd gevierd, hij dorst geen spreekbeurt aan te nemen, omdat hij kritiek op zijn uitspraak van het Latijn vreesde, want hem mankeerde het fijn gehoor, waarmee zijn landgenoot Agricola de toon van Italjanen had weten op te vangen³⁴. De humanist zocht alleen naar handschriften en boeken; perkament en papier waren zijn element. Hij reisde in Italië, zonder Italië te zien, zoals het bij geesten uit het noorden voorlopig regel bleef, omdat ze volgens Italjanen barbaren tegenover de kunst waren³⁵. Muziek, in zijn tijd de glorie van de Nederlanden, laat hem koud, zodat hij orgels als weelde veroordeelt. De vernuftige schrijver heeft blijkbaar geen smaak voor andere schoonheid dan die van het woord en beschrijft op zijn reizen dan ook geen enkele stad³⁶. Als hij in Florence komt, werken er Leonardo, Michelangelo en Rafaël, maar onze gezworen ‘antibarbarus’ blijft stekeblind voor hun werk en lijkt het met even dichte ogen voorbij te gaan als Sint Bernard vroeger het meer van Genève. Hij is vervuld van zijn geschriften, die de wereld genoeg veroveren om zijn *Adagia* en zijn *Laus Stultitiae* ieder een driehonderd uitgaven te laten beleven, zijn *Colloquia* niet minder dan zeshonderd.

Waarom zijn die *Adagia* nu op de duur een antikwiteit geworden, terwijl de spreekwoorden van Jeroen Bosch en Pieter Bruegel nog springlevend zijn? Omdat de humanist in vormelijkheid en verstandelijkheid verijlt, de schilders van het volksbestaan daarentegen gezond groeien in de volle werkelijkheid. Erasmus schrijft antieken na, zij kijken uit hun eigen ogen; de virtuoos van het Latijn bedenkt sierlijke frazen, de meesters van de kleur scheppen bloedwarm leven. Hij doet erg hoog tegenover Dürer, die in 1528, zoals de humanist zich verbeeldt, een gedenkteken in zijn boekje over de uitspraak van Latijn en Grieks heeft gekregen, alsof Erasmus niet eerder door Dürer voortbestaat in de voorstelling van de mensheid. Schrijvend wordt hij afgebeeld, hij is immers *de* schrijver van zijn tijd, die in brieven als pamfletten de satire op kosten van iedereen uitviert, zolang zijn leven in letters bestaat. Hij verdient de esthetische mens te heten, gedreven door indrukken en gericht op stijl alleen. ‘Non vivimus ut studeamus, sed studemus ut suaviter vivamus’. Zijn program ligt in de onverstoorbare behagelijkheid van dat genotzieke ‘suaviter’. Zijn *Lof van de Zotheid* maakt zo'n opgang vooral, omdat het bij uitzondering naar de volkssmaak geaard is. En als Huizinga in het boek, dat iets levendigs schijnt te danken aan de opdracht voor Morus, de eigenlijke Erasmus vindt, is dit oordeel een stilzwijgend vonnis over de kamergeleerdheid van andere werken.

Wat de hooghartige humanist tekort komt, is eenvoudig

gemeenschapsgevoel; en zo tekent het hem, die zijn leven lang aan één stuk schrijft, zijn moedertaal niet eens te kunnen schrijven. Hij weigert een Leuvense leerstoel, omdat hij te ver van het Nederlands afstaat³⁷. Op zijn verantwoording wordt niet zonder reden het feit geschoven, dat onze letterkunde een eeuw achterblijft. Hoe zal hij van zijn vaderland houden, als hij zich schaamt over zijn vader, naar wie hij zich niet noemen mag? Hoe zal hij voelen voor zijn moedertaal, als hij van zijn moeder nooit beschaafd leerde spreken? Als onwettig kind in de wereld gekomen en als ontrouw kloosterling weer in de wereld gevlucht, is hij op zich zelf aangewezen, zonder echt in zijn land te aarden. Hij is het type van de ontwortelde, die het gemeen noemt om het ééns te zijn met het volk, dat immers nooit iets edels kan genieten en naar zijn zeggen het Latijn in de Romaanse landen heeft bedorven³⁸. Met al zijn spreuken en samenspraken is hij ongevoelig voor levende volkspoëzie en blijft hij even nuchter tegenover romans en liederen als tegenover legenden. Moet de romantiek later stuk voor stuk de middeleeuwse poëzie opgraven, dan is het omdat het humanisme die zo stelselmatig onder de grond heeft gestampt. Dante deed alle recht aan de moedertaal, die hij met oorspronkelijke gedichten klassiek wist te maken; Erasmus stileert zich dood in een dode taal.

En toch is hij meer Nederlands dan hij wil weten. Niet toevallig maakt een Spaans tegenstander hem voor een Bataaf uit, wat zoveel moet betekenen als een met bier en boter vetgemeste kerel³⁹. Diep in zijn hart, dat hij als Hollander graag verbergt, blijft hij zich bij ons, ‘apud nostrates’, het liefste thuis voelen. Nederlands doet zijn program van verzoening en matiging aan, want aan zijn vorming hebben alle lage landen samengewerkt. Geleidelijk zal hij met zijn gaaf Latijn ook op een nationale letterkunde inwerken, die hem bij monde van Vondel daarom huldigt. Waar hij bij de antieken eerder wijsheid zoekt dan schoonheid, verloochent de didactische aard van zijn volk zich niet. Het Evangelie zelf schijnt hem vooral waarde te hebben om de nuttige voorbeelden, die het levert; en met een naïef vertrouwen in de macht van kennis verzekert hij, dat weelde en genotzucht al verdreven zijn door de parabel van de vrek met Lazarus, een van de gelijkenissen, die in zijn dagen op altaren geschilderd staan. Zijn cultuuroptimisme voorziet een paradijs op aarde, zo gauw iedereen maar zuiver Latijn leert schrijven. Met volle ernst verkondigt deze spotter een blind geloof in vooruitgang en verlichting.

Om de middeleeuwen teboven te komen, moet hij wel de speculatieve wetenschap aanvullen met positieve studies,

waarvan hij de waarde moeilijk anders dan overschatten kan, door die uitsluitend te laten gelden boven wijsbegeerte en godgeleerdheid. Daar ligt zijn kracht, daar ligt zijn zwak. Zo ontkomt de meester van de ironie niet de ironie van de geschiedenis, wanneer hij, verachter van het populaire, eigenlijk zijn zending vindt in het populariseren van kennis. Met zijn wonderlijk assimilatievermogen, dat alles even vlot weet weer te geven, kan hij beter illustreren dan demonstreren. Als een geniaal journalist verstaat hij de kunst om de actualiteit aan te voelen, de tijdgeest uit te drukken, de drang van het ogenblik op te vangen. Hij is een medium, waarop elke trilling van zijn geslacht dadelijk afgetekend staat. Met hetzelfde recht, waarmee Melanchton opvoeder van Duitsland heet, mag Erasmus daarom opvoeder van Europa genoemd worden, op wie de satire van Rabelais en de polemieken van Marnix meermalen teruggaan. In een tijd, waarin kloosterleven, eredienst en onderwijs bijna vormen van geestelijke luiheid schijnen te worden, roept hij vernieuwend rond, dat wij de geest niet werkeloos mogen afwachten, maar met wetenschappelijke oefening tegemoet dienen te gaan⁴⁰. Schrijvers houden volgens hem evenals Vlaamse tapijten hun werking alleen van ver, waarop we kunnen antwoorden, dat een Ruusbroec niet minder het oog van dichtbij verdraagt dan gelijktijdige miniaturen en dat Erasmus daarentegen op een afstand van eeuwen niet bepaald groter geworden blijkt. Als hij Augustinus' aandacht voor het kleine, een trek van het genie, durft bevitten en deze menselijkste kerkvader zijn innig gemeenschapsgevoel verwijt, maakt de humanist een schoolser indruk dan alle scholastiek⁴¹.

[2]

Dat Erasmus voor zijn tijdgenoten een boodschap van nieuw leven kon brengen, dankte hij allereerst aan de openbaring van het klassiek Latijn. Wat op ons geslacht wel eens de indruk maakt van schoolse ballast, was toen een toverschat, waarop de jeugd kwam aanvliegen. Erasmus noemde alle wetenschappen Latijnse wingewesten, maar het Latijn zelf de hoofdstad. Vanaf zijn lessenaartje dacht hij de wereld te regeren met klassieke taal. Het humanisme was Latijns en niet Grieks van geest, zodat Vasari in één adem van gotische en van Griekse barbaarsheid kon spreken. Maar het werd een ander Latijn dan dat van middeleeuwse monniken, waar ieder ontwikkeld mens zijn neus voor begon op te halen. De Latijnse spreuken, die bij de intocht van Karel de Stouten bruid in 1468 aan de Brugse gevels hadden gehangen, waren wel vooral gewijde teksten; en nu doet Erasmus zijn

best om de Vulgaat, de kerkelijke bijbelvertaling, als een soort potjeslatijn te verdringen. Toen Karel V zijn intocht binnen Antwerpen kwam vieren, werd het klassiek wat de klok sloeg, terwijl naast het Latijn bij levende beelden ook Grieks en Hebreeuws verschenen⁴². Het antieke werd opeens modern, zodat Shakespeare zou ophalen: ‘bonum, quo antiquius, eo melius’⁴³. Deze dichter verweet kardinaal Wolsey te schrijven: ‘Ego et rex meus’, waarmee de kanselier een buitensporige heerszucht had blootgegeven. Alles goed en wel, maar deze wending was klassiek Latijn⁴⁴.

Litteratuur of, zoals het ook bij Rafaëls gewelfschildering binnen het Vatikaan heette, poëzie werd in Leuven tegen het einde van de vijftiende eeuw op speciale colleges behandeld en klassieke teksten voor oefening van de studenten uitgegeven⁴⁵. Vóór 1500 drukte Deventer, waar het onderwijs hoog bloeide, de nodige schoolboeken zoals Ovidius, Cato, Terentius, Aesopus, Seneca. De Groningse humanist Agricola publiceerde daar om het jaar 1480 al de Latijnse vertaling van een Grieks werk⁴⁶. En in 1498 onderhield Filips de Schone verder de Italiaanse dichter Frans van Cremona, die in Leuven optrad, evenals Griekse geleerden⁴⁷. Maar feitelijk dateerde van het jaar 1508, toen Erasmus zijn vertaling van Euripides' *Hecuba* en *Iphigenia* uitgaf, de opgang van het Griekse drama in Europa⁴⁸. Hetzelfde jaar liet zijn landgenoot Dorpius door studenten de *Aulularia* van Plautus spelen, wel op voorbeeld van Parijse studenten, die tien jaar eerder de *Hippolytus* van Seneca hadden vertoond. Die Leuvense opvoering had zóveel succes, dat de *Miles Gloriosus* volgde en dan nog de *Hecuba* in Erasmus' vertaling⁴⁹. De *Warenar* van Hooft en de *Amsteldamse Hecuba* van Vondel hebben dus een voorgeschiedenis van ruim een eeuw. Ook schreef de theoloog Dorpius zelf een dialoog, waarin Venus en Cupido alle listen gebruikten, om Hercules op de tweesprong af te leiden van de Deugd - een tamelijk heidens gekleurd werk, dat de Deugd tenslotte enkel liet overwinnen, om gezondheid en eigendom niet te schaden.

Zulke geschriften leken een commentaar bij panelen van Gossart. Op dat ogenblik schilderde Rafaël binnen het Vatikaan, hoe Alexander de Grote de werken van Homerus in veiligheid bracht, want elke humanist voelde zich op zijn manier een redder van de klassieke beschaving. Zo nam de Luikse bisschop Erard van der Marck in 1515 een beroemdheid als de hellenist Hieronymus Aleander, die rector van de Parijse universiteit was geweest en bibliothecaris van het Vatikaan zou worden, in zijn dienst. Om het wetenschappelijk leven in het brandpunt te volgen, verplaatste de Antwerpse drukker Dirk Martens in 1512 zijn pers naar Leuven,

waar, op Parijs na, de meeste studenten waren. Een boekdrukker was in die tijd de rechterhand van de humanisten, zodat niemand minder dan Peter Gilles ofwel Petrus Aegidius, gemeentesecretaris van Antwerpen en vriend van Erasmus evenals van Morus, bij Martens als corrector optrad, wat een gewichtige functie vormde door de leiding over alle uitgaven. Zijn stad drukte tussen 1500 en 1540 de meeste boeken voor de wereldmarkt.

Jaar op jaar gebeurden er dingen met grote gevolgen. In 1515 droeg de Leuvense hoogleraar Barlandus aan Karel V zijn werk *De litteratis urbis Romae principibus* op, waarmee het Nederlands humanisme zich openlijk bij het Italiaanse toonde aan te sluiten. Dat bevestigde op zijn beurt de Nijmegenaar Gerard Geldenhauer, die acht alles behalve stichtelijke satiren op kloosterlingen had gemaakt en in 1517 secretaris werd van Filips van Boergondië, de nieuwe bisschop van Utrecht en een groot beschermer van de renaissance. Hetzelfde jaar 1517 zag het Collegium Trilingue openen, ingegeven door Erasmus, en Morus' *Utopia* verschijnen, wat ook al in Leuven gebeurde. Hoe de beweging onweerstaanbaar naar het noorden oversloeg, werd toegelicht door een Latijnse ode ter ere van Lidwina van Schiedam, waar Diana en Pandora, Jupiter en Prometheus, Olympus en Hades bij te pas moesten komen, terwijl offergeest en wonderen, extazen en vizioenen, juist alles wat de vijftiende eeuw had geboeid, hier verzwegen werden⁵⁰.

In navolging van Leuvense studenten gingen leerlingen van de Latijnse school in Haarlem en Deventer ook Euripides, Terentius en Seneca opvoeren. Daarna schreven Macropedius en Gnapheus eigen spelen in het Latijn, want het schooldrama leefde vooral in Nederland en Duitsland, waar het nationaal toneel minder tot bloei kon komen⁵¹. De Amsterdamse overheid eiste van de Latijnse school 'poetiam Christi et Pauli et aliorum apostolorum' boven alle fantazieën van dichters, die beter vergeten werden dan geleerd. Maar in de praktijk stonden gewaagde blijspelen van Plautus en Terentius vooraan op het program. Het onderwijs begon met Latijn spreken, waarvoor Murmellius, de scholarch van Alkmaar, zijn leerboekje *Pappa puerorum* en de Amsterdamse humanist Alardus zijn meermalen in Parijs herdrukte *Lima Barbariei* leverde. En om die directe methode te bevorderen, wemelde 't van adagia, colloquia, dialogi en, niet te vergeten, volledige drama's. In 1535 vertoonden Amsterdamse gymnasiasten, blijkbaar niet preuts opgevoed, een oorspronkelijk stuk over Jozef en de vrouw van Putifar, waarin, als om de overgang van middeleeuwen naar renaissance voelbaar te maken, de torenwachter trouw een lied in

de moedertaal op volkston, nog wel door dezelfde humanist Crocus gedicht, kwam voorzingen⁵². Een Amsterdams schuttersstuk kreeg in 1531 deze tekst van Seneca op een strook: ‘Wij zijn door dezen plechtighen eed verbonden de waereldtsche zaaken gheduldig te verdraaghen, en ons niet te laten beroeren door de zaaken die wij niet in onse macht hebben om te vermijden’, een authentieke les in de stoïcijnse levensleer (Rijksmuseum). Terloops leert dit voorbeeld opnieuw, hoe de studie van onze letterkunde onmogelijk het Latijn voorbij kan gaan.

Duidelijk drong de Latijnse invloed zich op, toen de Hagenaar Janus Secundus in 1535 zijn inslaande bundel *Basia* liet verschijnen. Deze jong gestorven dichter, zo heel anders dan de filologen Hegius, Agricola, Murmellius met hun stichtelijke poëzie, schreef zijn verzen tussen zijn twintigste en vierentwintigste jaar en werd in heel Europa nagevolgd, door Ronsard en de Pléiade zelfs woordelijk vertaald⁵³. De geboren artiest, die eerst rechten had gestudeerd en voor hoge ambten bestemd scheen, maar ook als beeldhouwer optrad en penningen boetseerde, was een muzikaal lyricus, door wie de echogedichten tot en met Hooft en Vondel in de mode gebracht werden. Hij verschilde sterk van zijn vrome broer Nicolaus Grudius, die alle jeugdzonden betreunde met de bekentenis: ‘Toen was ik niet ik, maar enkel een schaduw van mij’. Janus Secundus daarentegen vereerde Venus als zijn heilige, leefde in een mythologische wereld en nog meer in een erotische sfeer, zwolg in de wellust, waarmee de beelden van zonde en dood zich vanzelf versmolten. Zijn poëzie doet zó heidens aan, dat er grond bestaat om er de *Römische Elegien* mee te verbinden van Goethe, die hem trouwens hoog vereerde⁵⁴.

[3]

De dichterlijke geleerde Arturo Graf verkondigt de paradox, dat het Latijn door de renaissance een dode taal is geworden. In de middeleeuwen leefde het nog, want het groeide, maar de humanisten hebben het voorgoed in klassieke vormen gebalsemd en begraven. We kunnen eenvoudig de proef op de som nemen, door vast te stellen, dat de *Imitatio Christi* een levend boek is en de *Laus Stultitiae* een dood boek. Zo bloeien kerkhymnen nog altijd boven de kunstbloemen uit, die ontelbare oden voorstellen. De hymnen vormen een eigen stijl, spontaan en origineel, al hebben jezuïeten er in de zeventiende eeuw met schools metrum aan geknoeid; de oden zijn namaaksel van geleerden, die er in hun verzen uitdrukkelijk de *Poetica* van Aristoteles bijhalen

en stijfstaan van grammatica. Als mystiek en scholastiek door Erasmus miskend werden, was het ook allereerst te wijten aan het onklassiek Latijn van de middeleeuwen. Maar voorzover Chateaubriand met de romantiek de middeleeuwse schrijvers niet genoeg in eere herstelde, deed de schoonheidsliefhebber Rémy de Gourmont het, voorgelicht door de halve Nederlander J.K. Huysmans, aan het einde van de negentiende eeuw met zijn boek *Le Latin mystique*, waardoor classici als Kloos en Diepenbroek niet minder geboeid werden dan Erens. Dat de wetenschap jaren later het zogenaamd volkslatijn als object van studie ging ontdekken, was eenvoudig te danken aan die kunstenaars.

De humanisten mochten al neerzien op een middeleeuwse traditie, ze volgden zelf antieke modellen zo slaafs mogelijk na, waardoor hun taal van gemeenplaatsen aaneen kwam te hangen. We zouden hun litteratuur soms mogen vergelijken met het mozaïek van citaten, dat Chinese mandarijnen van hun werken maakten. De inzet van de beweging met Erasmus' bundel *Adagia*, een telkens vermeerderde verzameling van modelzinnen, is voor de inspiratie-zó noodlottig geweest, dat Erasmus tenslotte terugschrok van al die schoolse imitaties, die aan gipsen beelden, doffe afgietsels van tintelend marmer, lieten denken. Het speelse element uit het zonnige zuiden, dat hem de *Lof van de Zotheid* ingegeven had, bevredigde deze Hollander op de duur niet. De toenemende spanning tussen christendom en heidendom dreef hem hoe langer hoe meer tegen een eng purisme van letterknechten, zodat hij in 1528, tot schrik van allerlei humanisten⁵⁵, zijn *Ciceronianus* schreef, om zich van Cicero, vrij te maken. Hij moest als christen voor christenen over het christendom spreken, begreep hij eindelijk, omdat heel de filosofie van de Grieken bij Christus' filosofie maar een droom was en een waan. Paulus diende ons voorbeeld te wezen, geen Cicero, die ons hart niet langer aansprak. Erasmus vertelde in Rome een preek gehoord te hebben, waarin meer over de dood van Decius en over het offer van Iphigenia sprake was dan van Christus' kruis. Maar als Cicero nu leefde, zou hij zeker in christelijke geest schrijven, omdat stijl in de grond iets persoonlijks en dus iets levends was. Zo spotte Erasmus met de litteraten, die de wending Jupiter Optimus Maximus mooier vonden dan Jesus Christus Redemptor Mundi en verder Patres Conscripti edeler dan Sancti Apostoli⁵⁶.

De humanisten hadden feitelijk meer van filologen dan van dichters, wat ook gold voor hun meester, die bij de retoriek zwoer⁵⁷. De boekdrukkunst bracht vastheid en eenheid in de spelling, zodat *c* en *t* niet meer verwisseld werden als in Bonifacius en Bonifatius, waardoor er een alfabetische

volgorde voor woordenboeken kon komen. Maar Terentius werd voor een prozaschrijver aangezien en tot 1516 in Parijs gedrukt zonder de versregels te laten uitkomen. Het feit bevestigt wel, hoe de humanisten geen poëzie met hun oren wisten te lezen, toen ze evenmin gehoor hadden voor het ritme en de zangerige rijmen van de *Imitatio*. En hun filologische methode op zich zelf bleef voorlopig zwak. Het eerste het beste handschrift was zonder vergelijking met andere teksten immers afdoende voor een uitgaaf en werd dan nog met verregaande vrijheid gedrukt. Toen Erasmus ergens het Griekse slot van de *Apocalyps* toevallig afgescheurd vond, vertaalde hij het Latijn ijskoud terug in het Grieks⁵⁸. Zou dat tegenwoordig geen tekstvervalsing heten?

Romeinse beelden en vormen vulden de voorstelling. Vóór 1500 had een Hollandse vriend van Erasmus al een lang gedicht op Maria gemaakt in antieke kleur. Persoonlijk verkondigde Erasmus, dat de gewijde geschiedenis wel de stof voor een schrijver diende te leveren, maar dat de muzen daarbij de stijl moesten versieren⁵⁹. Toen een geboren Vlaming in 1499 aan de theologanten van een Parijs college studie van de klassieken voorschreef, was de Hollander al gewoon om apostelen en heiligen naast klassieke heroën te zetten⁶⁰. Wat Bossuet aan Zwingli zou verwijten, was algemeen erfgoed van humanisten, waarbij iemand niet het hoofd mag schudden zonder te bedenken dat het gewoonlijk weinig méér betekende dan ornament. Er ging van de oudheid een voelbare zuigkracht uit, want de mythologie, die op de duur muf en duf ging ruiken, werkte nog zo paradijsachtig fris als Rafaëls schilderijen van Amor en Psyche, 't Is kenmerkend voor de wisselvalligheid van de menselijke geest, dat middeleeuwse legenden door antieke mythen verdrongen werden, al gaven de twee genres elkaar in fantastische symboliek niet veel toe. De humanist kreeg opeens genoeg van naïveteiten als de houtsnee, die een Antwerps boek in 1488 vertoonde, waarop het Kind Jezus binnen het gewei van een hert gekropen zat als in de takken van een boom⁶¹. Daarvoor kwamen de vast niet minder wonderlijke fabels van Ovidius in trek, die in de *Ovide moralisé*, een Brugse uitgaaf van 1484, al geïllustreerd stonden⁶².

De ongedurige mens blijft een kind, dat een uitgekeken prentenboek wegsmit, om naar iets nieuws, altijd iets nieuws te grijpen, al komt het ook van de oudheid. Daarom kan de renaissance beschouwd worden als een irrationele reactie tegen het intellectualisme van de scholastiek⁶³. Blijkbaar heeft de mens iedere keer opnieuw de illusie, het leven zelf te raken in het onbekende, waardoor de geschiedenis een voort-

urende wenteling laat zien. Dat is het eindeloos spel van de mode, die het gisteren afwisselt met het eergisteren, om een morgen voor te spiegelen. Het antieke klonk in de zestiende eeuw zo modern, omdat het voeling beloofde met het authentieke en originele van de natuur.

Er zat een tegenspraak in het zweren bij de oudheid, dat samenging met het verwerpen van Aristoteles. Dit contrast spitste zich toe in de hoge eerbied, die bij uitzondering werd gevoeld voor één werk van de Griekse denker en wel zijn *Poetica*, waarvan de romantiek uit reactie tegen het classicisme juist zo'n afkeer zou hebben. De humanisten wilden een vorming, waarbij ze zich vrijer konden bewegen, en stelden de filosofie onder leiding van een elegante retoriek, waarvan de filosofie evenals de historie eigenlijk een deel uitmaakte. Dat was de opvatting van de oudheid, nog te vinden bij Augustinus. Onze landgenoot Agricola, die zijn brieven bij wijze van wachtwoord de boodschap meegaf: 'Blijf offeren aan de Gratiën', had de dialectiek op de retoriek toegepast in een handboek, waar Erasmus hoog mee wegliep en twee zulke verschillende figuren als John Fisher en Melanchton niet minder⁶⁴. In een scholastiek stelsel zagen de humanisten iets onwezenlijks; ze riepen om werkelijkheid, die ze kunstmatig verengden, tot ze onwillekeurig bij een enger rationalisme uitkwamen dan ze verlaten hadden en wel de *grammatica*. Zo goed als de romantiek had de renaissance veel van een puberteitsverschijnsel, want opstandig werd het oude, beproefd of niet, overboord gegooid. Lucht maken, ruimte vormen voor eigen werk, daarin bestaat de drang van elk geslacht, dat met kritiek begint, omdat het zijn scheppingskracht meent te bewijzen met vernietiging van bestaande meesterwerken.

Een eeuw na Erasmus heet Aristoteles bij Hollandse dichters nog 'des schijngeleerdheids prins'. De katholieke Spiegel, door Vondel levenslang vereerd als meester, versmaadt de scholastiek ook om die 'schijngeleerdheid'. Hij wil de praktische wijsheid van een eenvoudige Socrates in eer herstellen, want hij verheft deze wijsheid boven een schoolse wetenschap, waarbij de autodidact zijn wrok tegen alle stelsels lucht:

*Een dikke nevelnacht van voorleers erfgeleerdheid
Dringt, ja dwingt eël verstanden in droomzichts verkeerdheid.*

De stem van Erasmus klinkt in de toon van Spiegel door:

*Zo Aristotels feil door erfleer hem aankleeft,
En meer als Christus' waarheid aenzien bij hem heeft...*⁶⁵

Alleen vermeldt Spiegel hier Montaigne in plaats van Eras-

mus als de geest, die zulke verouderde vooroordelen van de middeleeuwen verdreven zou hebben. Zelf blijft de Amsterdammer toch niet vrij van een traditioneel intellectualisme, waar hij de wil uit de rede geboren laat worden⁶⁶; maar met de renaissance wil hij opkomen tegen de verstandelijke tucht van de scholastiek.

[4]

Windesheimers hebben de studie van de kerkvaders bij onze humanisten ingeleid door een uitgaaf van Augustinus, die een Fries tegen het jaar 1500 in Bazel bewerkte, zoals vanuit de Agnietenberg aan Mombaer in Parijs werd bericht⁶⁷. Het nieuwe program is niet alleen zich aan de H. Schrift te houden, maar bepaald de grondtekst te volgen. Erasmus gaat daarom de taal studeren van het Nieuwe Testament. Grieks wordt de oorsprong van alle wijsheid, zodat Morus het als student ook nodig vindt zich in het spraakgebruik van de apostelen te verdiepen⁶⁸. Hoeveel mist iemand, die het Grieks mist! roept hij uit. Erasmus spot met de getallen-symboliek, waar Augustinus zich zo aan te buiten ging, en veracht de verdichtfels in middeleeuwse geschiedwerken als *Spieghel Historiae*⁶⁹. Zelf had Maerlant de ridderroman verloochend evenals de heiligenlegende, die een apostel Johannes aanzag voor de bruidegom van Kana, terwijl de schrijver in de dertiende eeuw uitdrukkelijk waarschuwde tegen ‘Walsche valsche poëten, die meer rimen dan si weten’⁷⁰. En de dichter van *Ons Heren Passie* kritizeerde in zijn tijd *Vanden levne ons Heren*, dat voor het vers soms het Evangelie had durven verdraaien, om dan te besluiten:

*Al wil ic opte rijm wat achten,
Ic sal mi voer die loghen wachten*⁷¹.

Is dit nu historische kritiek of enkel nuchterheid, die, zonder het recht van de verbeelding in de kunst te erkennen, in alles de feiten wil tasten, zoals kinderen ook vragen of het echt gebeurd is?⁷² Dezelfde vraag zou in andere vorm misschien voor Erasmus kunnen dienen, wanneer zijn studie van de bijbeltekst stelselmatig breekt met de traditionele opvatting, die niet zozeer de woorden onderzocht als het gehalte in de woorden, omdat de geheime zin in de woorden leefde als de ziel in het lichaam. Hieraan mogen we de overgang meten, want de zestiende eeuwse kunst hecht ook meer aan het lichaam dan aan de ziel.

De man van Erasmus is niet Augustinus, maar Hieronymus, hierin verwant, dat deze kerkvader ook de Bijbel opnieuw heeft vertaald, waartegen Augustinus zich, om ergernis bij het volk te voorkomen, verzette. Die oude strijd her-

haalt zich in Leuven. Dorpius is na zijn promotie in de theologie zo solidair geworden met de conservatieven, dat hij er Erasmus in twee openbare brieven van 1514 en 1515 een grief van maakt, de Vulgaat naar de grondtekst te willen verbeteren. De paus in eigen persoon dekt Erasmus, want ruimer dan verschillende universiteiten, die deze herziening wantrouwen, neemt Leo X in 1516 de opdracht van het Nieuwe Testament in het Grieks aan. De eerste druk van de Bijbel in de grondtekst is trouwens al vroeger bezorgd door kardinaal Ximenes met een groep geleerden in Alcalá. De beroemde *Polyglotta Complutensis* leverde het Hebreeuws naast het Grieks en het Latijn, als om het Leuvense Drietalencollege te wettigen. Het Nieuwe Testament was in 1514 klaar, het Oude in 1517, het hervormingsjaar, maar de uitgaaf kon pas in 1522 verschijnen, zodat Erasmus de Spanjaarden feitelijk zes jaar vooruit komt.

Zijn scherpe pen bederft meermalen zijn zaak, door misverstand op misverstand te bewerken tussen theologen en humanisten, die de poëten worden genoemd. Uit die spanning valt de verontrusting van Leuven te verstaan, wanneer Alardus van Amsterdam begin 1519 colleges over een werk van Erasmus aankondigt. De wrijving speelt zich opvallend tussen landgenoten af, want evenals Dorpius komen de felste tegenstanders, de karmeliet Nicolaas van Egmond en de dominikaan Vincent Diercx, van boven de Moerdijk⁷³. Zeeuwen en Hollanders leveren in deze tijd ook geleerden aan andere landen: zo is Paul van Middelburg hoogleraar in Padua geweest, om als bisschop het vijfde concilie van Lateraan te leiden, terwijl Maarten van Delft, die in 1512 Origines uitgeeft, rector wordt van de Parijse universiteit⁷⁴.

Erasmus zoekt in 1517 meer dan ooit steun in Leuven, want hij wil de geest van de Kerk door studie van de Bijbel vernieuwen. Een ijdelruit als Dorpius is onberekenbaar en durft zijn sympathie niet altijd vertonen, wanneer Erasmus in moeilijkheden raakt. Het wordt in 1524 bekend, dat verschillende Leuvense priesters de absolutie bij de paasbiecht weigeren aan lezers van zijn *Colloquia*, al vindt de Theologische Faculteit dit werk geen verboden, maar enkel voor jongelui ongeschikte lectuur⁷⁵. Het lukt niet licht de houding van Erasmus te bepalen, wat wel eens laat besluiten tot onbeslistheid van karakter. Zo'n intellectueel is nu eenmaal ingewikkeld, omdat hij veelzijdig is, het tegendeel van een eenkennig partijman, en maakt daardoor meermalen een twijfelzieke indruk. De ironische lofredenaar van de Zotheid kan bij gelegenheid een gedicht ter ere van de H. Genoveva schrijven, als hij in Parijs aan deze patrones genezing van een zware ziekte dankt⁷⁶. Zit hij vol tegenspraak en

wordt hij daarom verdacht van dubbelzinnigheid, zulke raadselachtige trekken tekenen wel de overgang af, die zijn geslacht heeft door te maken⁷⁷. Onder geestverwanten van Erasmus is er gevoeligheid genoeg, waaraan de deining in heel Europa niet vreemd kan wezen. Terecht verwijt Morus aan Dorpius, de *Laus Stultitiae* af te wijzen, maar de veel krasser satiren op de monniken, die Geldenhauer levert, drie jaar later in te leiden.

[5]

Het humanisme is een schrikbewind van litteraten over filosofen en theologen, die als ‘viri obscuri’ levend begraven worden. Maar de bevrijding te verwachten van het woord zonder meer komt bij alle verachting voor de ‘barbaren’ tenslotte neer op een primitief bijgeloof in de toverkracht van namen⁷⁸. Begrijpelijk zal Petrus Canisius zijn schitterende landgenoot dan ook als schrijver vereren en als denker kritizeren⁷⁹. Slachtoffer van een tijdgeest, die hij met onbarmhartige kritiek wil vernieuwen, hangt Erasmus te vol omstandigheden, die evenveel toevalligheden voorstellen, om zich te laten doorgronden. Van jongsaf komt hij de harmonie van het familieleven en het evenwicht van het gemeenschapsgevoel tekort. De streep door zijn geboorte, die het pastoorskind angstvallig zoekt te bedekken, vormt een breuk in zijn bestaan en heeft hem iets schuws en scheefs meegegeven. Hij maakt de indruk, zo'n voor een Hollander onbegrijpelijke afkeer van vis te voelen, omdat die hem aan vasten en klooster herinnert. Het minste wat hem van bovenaf, dus, zo vreest zijn vooroordeel, van buitenaf wordt opgelegd, dreigt hem te beklemmen in zijn vrijheidsdrang, die zich van zoveel mogelijk wetten wil losmaken. Voor hem geldt uitsluitend het persoonlijke: hij kan zich vrijwillig allerlei moeite voor zijn studie afdwingen, maar geen enkele last aannemen van anderen.

Zijn vroeg leerdicht over de verachting van de wereld had ruim zeventig citaten van klassieken en maar vijf van de Bijbel, want tegen de versterving, die hem vanouds werd voorgepreekt, moest hij zich naar zijn uitdrukkelijke verklaring met epicuristische lust uitleven⁸⁰. Het heilig kruis schijnt nauwelijks te tellen, wanneer hij vlak daarop zijn boek tegen de ‘barbaren’ loslaat, dat hij in feller en feller vorm zal uitgeven. Had het eerste werk kunstmatig het kloosterideaal opgeverfd, het tweede gaat dat vrijwel zwartmaken, nu litteratuur en cultuur het één en al dreigen te worden⁸¹. Of hij goed of kwaad gedaan heeft met het klooster te verlaten? Hij lijkt er niet helemaal gerust op, zoals

voortdurende steken op de monniken, op de getijden, ja op de heiligen laten voelen. In ieder geval toont hij met zijn ongedurige aard iets kostbaars in het klooster achtergelaten te hebben en wel echte broederschap. Hij vleit de machtigen en prijst zich zelf te graag aan om niet meer intellect te laten vermoeden dan karakter. Was zijn fierheid boven zijn ijdelheid uitgekomen, hij zou vaster lijn in zijn leven gehouden hebben. Bij gebrek aan pietas, zo goed in de zin van eerbied als van vroomheid, maakt hij er een gewoonte van alles te kleineren, tot het absolute in bagatellen verglijdt. Zijn blik is met de fijnste scherpzinnigheid tenslotte kortzichtig op eigen kring gericht, waardoor ieder werk ongemerkt verloopt in pleidooien pro domo.

En nu mag hij zich de modernste geest onder alle geleerden voelen, hij is oudboren in een ondergaande maatschappij, belast met kwalen van geslacht op geslacht. Hoe kan iemand ook hartelijk geloven midden in zoveel schijnheiligheid of broederlijk samenleven met een valse maatschappij? Hij trekt zich in zich zelf terug en levert de wereld, die hij met zijn geestspel betovert, aan zijn willekeur over. De papieren dictator verbijstert voorstanders en tegenstanders met het flitsen van wonderspreuken en tegenspraken. Een scherp verstand zonder diep begrip, wisselende stemmingen vol koele geestigheden, prikkelbare zenuwen met een ongevoelige ziel, een eeuwige glimlach en nooit een traan - zo verschijnt Erasmus. Niemand heeft teveel geest, zegt de H. Theresia in zijn eeuw; maar iemand kan toch wel te weinig hart hebben. En in zijn kritiek klinkt meermalen een leedvermaak, dat we alleen kunnen verontschuldigen, door het af te schuiven op de pijn, die zo'n maaglijder met sarcasme probeert te verzetten. Of zit achter zijn houding soms een stuk Hollandse verlegenheid, die zijn aandoening wil verbergen met een maskergezicht? Hij laat zijn helder Latijn bij voorkeur in de schemer van een halve ironie en vergeet Paulus' waarschuwing, dat onze vrijheid geen ergernis mag geven aan de kleinen. Overtuigd van zijn invloed, bedenkt hij alleen niet genoeg zijn verantwoording voor de rondvliegende vonken van zijn vernuft, waarmee hij gevaar loopt overal brand te stichten. Wat hij mogelijk als vluchtig spel bedoelt, zet zich bij minder vlotte geesten voorgoed als vooroordeel vast.

Een Erasmus kent geen genot dan het omkeren van de dingen, het ondersteboven zetten van de verhoudingen. Behaagziek en plaagziek draait hij alles heen en weer, om zich telkens van een andere kant te laten bekijken. Wie heeft er vat op zijn vliegende pen, die aan het einde van de zin altijd een nieuwe uitvlucht weet te vinden? Hij is geen systemati-

cus en valt daarom niet logisch te ontleden, want hij staat levenslang in reactiehouding en loopt met zijn kop schuin tegen de wind. Avontuurlijk werpt hij problemen op, waarvan hij de laatste is om de oplossing met bloedige ernst te veroveren. Hij is een meester in het voorbehoud en slikt zijn woorden in, als ze hem verder drijven dan hij eigenlijk bedoelt. Zijn spraakgebruik vervangt gangbare termen liefst met onbestemde wendingen in een half vergriekt Latijn. Wat hij zegt of liever anderen laat zeggen, openbaart zijn mening zelden kort en klaar. Hij wil waarschijnlijk niet bij elk woord even ernstig genomen worden, voldaan als hij is met verlegging van het accent, door christelijke elementen te vervangen en profane op te hemelen. Niet minder dan de wijze Socrates wordt de geleerde Reuchlin onder de heiligen gezet, terwijl Thomas van Kempen, waarmee Erasmus in zijn jeugd vervolgd is, niet langer mag bestaan. Op die manier valt hij met al zijn angst voor uitersten telkens in overdrijving.

We scheppen de retoriek van zijn boeken af, waarin woorden als vlammen en tranen enkel woorden blijken. Zeker is in de *Colloquia* lang niet alles spel en spot, maar wie de mensen eenmaal aan lachen heeft gewend, laat ze moeilijk meer aan heilige ernst geloven. Het wordt heel lastig te onderscheiden, waar Erasmus zich openhartig uitspreekt, want doorlopende overgangen zijn middelen om te boeien. Komen de gebeden en lessen, die hij in zijn samenspraak over bedevaarten vlecht, regelrecht uit zijn eigen ziel? De correcties, waarmee hij het een met het ander aanvult, bewijzen een labiel evenwicht. Zoals hij Augustinus, waar hij weinig van houdt, durft tekenen, zo is hij persoonlijk: 'een door de onrust van de ontdekking gekweld man'. Niet straffeloos drijft hij alleen op eigen kracht, waarbij zijn schip zonder herkenbare vlag veel van een kaper wegheeft. Het gevolg is, dat de pacifist met bijna iedereen op voet van oorlog leeft, omdat hij zijn tijdgenoot Tijl Uilenspiegel zou kunnen nazeggen: ik ben gehaat, maar ik maak het er ook naar.

Intussen verdient Erasmus gehoor, al blijft hij tamelijk vlak moraliseren, zonder door te dringen tot de diepte van het mysterie. Het schijnt hem onvermijdelijk, omdat de godsdienst zo verzakelijkt is in begrippen en zo verstoffelijkt in belangen, dat het zwaartepunt op persoon en geweten gelegd moet worden. Kan hij 't helpen dat het geloof om hem heen zo uiterlijk is opgevat? Zijn *Lof van de Zotheid* werd niet toevallig op de Alpen geïnspireerd, toen hij zijn rug naar het wereldse Rome van de renaissance toekeerde en opgelucht naar het vaderland terugtrok. Het zijn niet zijn argumenten, het is zijn satire op alles en nog wat, die hem

bij geloofsgenoten verdacht maakt, wanneer hij niet eens laten kan zijn gewone spot op monniken en geestelijken te strooien door zijn bijbelcommentaren. Maar als Thomas Morus zich bij het grappigste gesprek nog zo leuk houdt, dat zijn eigen vrouw niet aan zijn gezicht kan zien, of hij 't werkelijk meent, dan wordt de speelse toon van Erasmus ons een beetje verstaanbaarder. Alleen houdt de om zijn fijne ironie bij Socrates vergeleken Morus een sereen wezen, hij leeft voor zijn gezin en zijn volk, hij maakt als leek met hart en ziel het kerkelijk, bijzonder het liturgisch leven mee, waar de priester Erasmus vrijwel buiten staat. Terwijl Erasmus aan alle mensen eisen stelt, die hij zelf nauwelijks vervult, huivert Morus om iemands geweten ooit te pressen en wordt martelaar van zijn eigen geweten. Morus schraapt in zijn handschrift wat vrienden aanstoot geeft en beleeft het Evangelie met uiterste liefde. Heeft Erasmus de satire, Morus de humor, is Erasmus spot, Morus offer tot het offer van zijn leven⁸², dan zien we Erasmus ons uitlachen, Morus ons toelachen.

De Rotterdammer stelt vast, dat kinderen, oude mannen en vrouwen het dichtst bij het altaar dringen. De vraag is wat hij daarmee zeggen wil. Dient deze waarneming om de godsdienst als iets onschuldigs voor te stellen of als iets onnozels? Wie zal de schakering zuiver treffen? Hij ziet op Catharina van Siena neer, die toch niet alleen een heldin in de geschiedenis, maar met haar brieven ook een figuur in de letterkunde is en daarom door zijn geestverwant Vives als grote geest en edele ziel wordt vereerd⁸³. Volksdevoties, waarin de romantiek weer zoveel schoonheid zal ontdekken, zijn Erasmus te min om aan te kijken. Kerkelijke wetten vindt hij erg willekeurig, zonder te bedenken dat zijn globale veroordeling minstens even willekeurig kan heten. Deze negatieve kritiek, door geen evenredige geloofsgloed bezielde, dreigt de geestdrift te verkillen en de eerbied te bevriezen.

[6]

Toch moeten we door al die satire heen kijken, om tot onze verrassing te ontdekken, dat er veel stichtelijks in zijn werken is, meer stichtelijks dan vermakelijks. Hij wil de studiegeest van zijn tijdgenoten op Christus richten als het hoogste voorwerp van kennis en daarom geeft hij het Evangelie de naam van Christus' filosofie⁸⁴. De Openbaring is immers ook voor de rede belangrijk en het beste van de antiëken verwijst daarheen. Alle stelsels van de geleerden, de scholastieken inbegrepen, worden door die goddelijke leer eindeloos overtroffen. Hoe tijdig deze boodschap van het éne

nodige klinkt, begrijpen we door ons het feit te herinneren, dat Erasmus leeft in de tijd van een uitgesproken heiden als Machiavelli. Ook kan hij veel bij zijn lezers onderstellen wat voor ons geslacht niet zo algemeen leeft, want hij is meer kind van de Moderne Devotie dan hij wel beseft⁸⁵. Aan die vaderlandse beweging dankt hij zijn praktische, bijbelse godsdienstigheid, verdraagzaam en vermanend overeenkomstig onze rustige volksaard. Een jezuïet neemt zelfs aan, dat hij zijn afkeer van de bedelmonniken geërfd zou hebben van de Moderne Devotie, die oorspronkelijk franciskanen en dominikanen als tegenstanders had⁸⁶. Zeker klinkt de geest van Geert Groote na, waar Erasmus de christelijke filosofie voluntaristisch wil hebben, meer ethisch dan logisch. En schijnt hij Thomas van Kempen te vergeten, dan lijkt het juist omdat hij feitelijk de kern van de *Imitatio* uitdraagt met de les, dat iemand geen christen is, wanneer hij ingewikkeld en spitsvondig over abstracte problemen weet te spreken, maar alleen wanneer hij Christus' leer en leven volgt. Zoals Dante de priesters verweet, teveel canonist te zijn, zo zijn ze Erasmus teveel scholastiek. De humanist zou de kritiek van kardinaal Manning op het sacramentalisme en officialisme van de clerus gewaardeerd hebben, want het gaat hem om verinnerlijking en vergeestelijking⁸⁷. Zijn Hollandse nuchterheid doet verder weldadig aan tegenover de heksenwaan, die in zijn dagen zó'n gruwelijke opgang maakt, dat kunstenaars als Hans Baldung Grien en Jacob Cornelisz van Oostanen, om van Jeroen Bosch niet eens te spreken, er de verbeelding mee bevolken.

Erasmus bestemt zijn boeken voor een nog middeleeuws geslacht, waarop hij prikkelend wil werken, en kan moeilijk voorzien, dat wij hem vanuit een heel andere tijd benaderen. Tussen hem en ons staat de Hervormingsstrijd. Trente heeft hem ons tegelijk dichterbij en verderaf gebracht: dichterbij, omdat veel ergernissen, die hem in de weg zaten, opgeruimd zijn, en ook weer verderaf, omdat verschillende punten, waarover hij zonder erg twijfelde of spotte, als steunpunten van de Moederkerk uitdrukkelijk bevestigd zijn. Zo valt het te begrijpen, dat de contrareformatie hem op een afstand houdt, wanneer zijn satire door hervormers wordt uitgespeeld. Dan maakt hij de indruk niet loyaal genoeg te zijn, want de nadruk is nu verlegd op het objectieve en traditionele, op gezag en gemeenschap. Daardoor valt het kleine vertrouwen, dat Ignatius van Loyola voor Erasmus voelt, te verklaren, terwijl van de andere kant een Luther niets meer van hem wil weten. Een tekort aan geestdrift en toewijding beneemt zijn boeken blijvende vruchtbaarheid; en zijn les in de evangelische praktijk zou levendiger werken,

als hij persoonlijk het voorbeeld had gegeven van liefde en vrede. Voor een vernieuwende kracht heeft hij te weinig van een profeet.

[7]

Om de meer bewonderenswaardige dan beminnelijke Erasmus nader te komen, mogen we bedenken dat hij 't heeft opgenomen voor de vrouw, wat alles behalve vanzelf sprak. Zijn waardering was dubbel merkwaardig tegenover de verachting, die Rabelais nog in dezelfde eeuw uitspuwde. Het derde boek van *Pantagruel* gaat helemaal over de voor- en nadelen van het huwelijk, waarbij de nadelen verreweg het zwaarste wegen. Dit volgt de lijn van de *Roman de la Rose*, een even felle aanklacht tegen de vrouw als het werk van Strindberg in de negentiende eeuw. Zulke zwartkijkers hebben het andere geslacht hoogstens als een genotmiddel leren kennen. We zouden ons immers vergissen, de vrouwenverachting uitsluitend te herleiden tot kloosters, waar boetprekers zich met uitvallen tegen de verleiding van Eva weerden; want er werkte in de wereld een heel andere invloed en wel die van klassieke schrijvers als de blijspeldichter Aristophanes of de hekeldichter Juvenalis en, niet te vergeten, het Romeinse recht. Daarom had het zijn betekenis, dat juist een vereerder van de klassieken als Erasmus in zijn *Enchiridion Militis Christiani* ontzag voor de vrouw kwam tonen. Een eeuw tevoren had zijn landgenoot Dirc Potter de Italianen al verweten hun eer te stellen in het slaan van vrouwen:

*Ende nimmermeer te spreken duecht
Vander wijflicher yeucht*⁸⁸.

Humanisten zochten het allereerst in het punt, waar de emancipatie in de negentiende eeuw ook beginnen zou: de intellectuele vorming, om de vrouw niet meer beneden de man te laten. De overgang wordt aan een paar gevallen afgemeten. Tegen het midden van de vijftiende eeuw had Vrouwe van Naaldwijk-van Egmond in Den Haag een geestelijke voor de opvoeding van haar kinderen aangesteld. Wat deze priester hun te leren had, scheen niet meer dan lezen en een beetje schrijven. Maar in 1523 sloot Vrouwe van Montfoort-van Brederode een contract met een academisch gevormd geestelijke, die veel beter werd bezoldigd, om haar kinderen Latijn en Grieks te leren, alles in het Frans⁸⁹. Tussen beide gevallen lag het humanisme, waaronder ontwikkelde vrouwen leefden als Margareta van Oostenrijk bij ons en de moeder van Hendrik VIII, die niet alleen Queen's College in Cambridge stichtte en de drukker Caxton steunde, maar persoonlijk Latijnse en Franse boe-

ken in het Engels vertaalde⁹⁰. Ook buiten het hof waren er geleerde vrouwen zoals Barbara de Vrije, die haar vader Latijnse lessen hielp geven aan de scholen van Kampen, Amsterdam en Alkmaar. Thomas Morus liet zijn dochters even goed Latijn en Grieks, filosofie en theologie leren als zijn zoons; en de opstellen van die meisjes waren het; waardoor Erasmus voor vrouwenstudie werd gewonnen⁹¹. Morus leverde daarvoor een formeel pleidooi in een brief aan de leraar van zijn dochters, waarbij hij naar de H. Hieronymus verwees, die Romeinse dames tot bijbelgeleerden had gevormd⁹².

De Spanjaard Vives, een vriend van Morus en Erasmus beiden, schreef in 1523 binnen Brugge zijn leerzaam boek *De institutione Christianae foeminae* als verre voorloper van de bisschoppen Fénelon en Dupanloup. Deze humanist, wel eens de vader van de moderne psychologie genoemd⁹³, dreigt enkel de waarde van kennis voor het leven te overschatten met zijn verzekering, dat een ontwikkelde vrouw geen onzedelijke vrouw kan zijn, wat moderne romans wel een beetje anders leren. In zijn aan Catharina van Arragon, de wettige vrouw van Hendrik VIII, opgedragen boek dienen Morus' dochters als voorbeeld. Vives is anders nog van de strenge school, zodat onze tijdgenoten van zijn eisen zullen opkijken. Dat een vrouw een school bestuurt, komt volgens hem evenmin te pas als dat ze zich onder mannen beweegt. Romans met liefdesavonturen mag ze volstrekt niet lezen. Uitgaan is voor een meisje zelden goed en dan nooit zonder begeleiding van een ouder dame, waarbij de uit de Spaanse literatuur zo bekende dueña voor de dag komt. Eigenlijk moet ze alleen het huis uitgaan, om de kerk te bezoeken. Iemand in het gezicht kijken, hardop lachen, dansen, dat heet allemaal verkeerd. Inhoever hier de landaard van de schrijver en inhoever de tijdgeest aan het woord is? In Spanje kon een dame, die zich respecteerde, immers geen portret van zich laten maken. Maar onder welke statige vormen dan ook, in ieder geval handhaaft Vives met volle nadruk de waardigheid van de vrouw en haar geschiktheid om te leren. Zes jaar na zijn werk verschijnt in Antwerpen het betoog van een avontuurlijke Agrippa de Netterheym over de adel en de hoogheid van het vrouwelijk geslacht.

[8]

Nieuwe schilderijen lijken door humanisten gedictieerd zoals, die van de vijftiende eeuw door mystieken. Evangelisten en kerkvaders worden in het vervolg voorgesteld als geleerden met paperassen; en hun houding aan de lessenaar

roept portretten van Erasmus voor de geest. Zelf wil hij Hieronymus niet zo oud afgebeeld zien als tot dan toe gebeurt, ook niet in monnikspij of met kardinaalshoed, evenmin met een leeuw, maar behagelijk en statig⁹⁴. Bij Metsys herinnert de cel van de kerkvader aan een echte studeerkamer, bij Joos van Cleve zit hij niet meer stil in een hoekje met een boekje, maar schijnt hij te broeden op het voorbeeld van Luther om er uit te breken. De crisis kan naar twee kanten omslaan, naar de traditie en naar de revolutie, zodat Reymerswaele nog Hieronymus weergeeft als verstorven figuur met een miniatuur van het Laatste Oordeel in zijn open boek, terwijl een meester in Boymans de kerkvader zijn mantel over een heidens altaar laat slaan, als om beslag te leggen op de klassieke cultuur. Lucas van Leiden maakt Petrus en Paulus tot een paar disputerende filosofen, heel anders dan Vondel het in de contrareformatie zal doen, wanneer de beide apostelen optreden als boetelingen, die tegen elkaar klagen over hun zonden. Sint Christoffel, vroeger een barbaarse reus, schijnt bij Lucas Cornelisz in het Rijksmuseum gemodelleerd op de christenridder van Erasmus. En onze humanist staat in persoon voorgesteld op een houtsnede van Sint Reynuut⁹⁵.

Alles raakt verder vol spreuken, gevelstenen niet minder dan prenten, want het humanisme loopt van lessen over. Beeld en woord moeten elkaar toelichten, zodat houtsneden een verklaring vinden in Matthijs de Costeleyens *Sermoen van Sente Reinuut*⁹⁶. Er is samenhang en overeenkomst tussen de bedelaars, de kijvende wijven, de woekeraars, die Erasmus in zijn *Colloquia* laat optreden, en de genrefiguren bij Quinten Metsys, nog sterker aangezet door zijn leerlingen Marinus van Reymerswaele en Jan Metsys. Ook de satire van Pieter Bruegel valt soms tot Erasmus te herleiden⁹⁷. De *Spreekwoorden* van de een beantwoorden aan de *Adagia* van de ander; en het grafschrift van Bruegel bewijst, dat de vrijgevochten schilder niet buiten de kring van Antwerpse humanisten is gebleven⁹⁸. De letter gaat overheersen, sinds Dürer, het petekind van een boekdrukker, met Leonardo de schilderkunst beschouwd wil zien als een wetenschap⁹⁹. Niet toevallig levert Alardus van Amsterdam geregeld teksten bij houtsneden van Oostsanen, nadat deze humanist samen met Jan van Scorel een paar jaar op de Latijnse school in Alkmaar is geweest, waarop hun geestverwantschap blijft berusten¹⁰⁰. Geen schilder vertoont de gedaante van het lichaam zó goed als het beeld van de geest uit woorden straalt, leert Erasmus; en Coornhert zal op zijn beurt de taal een schilderij van de gedachten noemen. Augustinus wordt patroon van de Gentse en de Antwerpse drukkers, Hierony-

mus van de Brusselse. Is Daniël het van de Mechelse, dan gebeurt het omdat de profeet geheime tekens op de wand wist te ontcijferen¹⁰¹. Letters op mantelzomen maakten bij Jan van Eyck en Rogier al meermalen een opzettelijk raadselachtige indruk, maar één ding is zeker: wat zulke hele of halve teksten ook betekenen, hun vorm draagt tot de stijl van het beeld of het paneel bij. Een kenner, die zijn aandacht bepaald op de vorm richt, verklaart dan ook, dat het van wezenlijk belang is zo'n opschrift goed waar te nemen, want het hoort tot het kunstwerk zelf¹⁰². Het Griekse woord, dat Cornelis van Haarlem in hoofdletters op een mantel zet bij de *Bruiloft van Peleus*, heeft evenveel zin als de vedel met liedboeken in de hoek, want samen vormen al die bijkomstigheden een volledig cultuurprogram. Morus roemt Metsys, omdat hij de oude kunst van Apelles weer tot leven opwekt. Het atelier vormt een verlengstuk van de bibliotheek, sinds Leon Battista Alberti kunstenaars aanbevolen heeft om vriendschap met dichters en retoren te sluiten, die hun de nodige onderwerpen kunnen aangeven. Met deze strekking vertaalt Joannes Florianus in 1552 de *Metamorphosen* voor 'alle edele Geesten ende Constenaers als Rhetorisiens, Schilders, Beeltsnijders, Gout-Smeden'. En Carel van Mander bedoelt met zijn vertalingen uit de klassieken ook 'voor Schilders nut Poets gedicht te lesen', want 'Poesie en Pictura goede vriendinnen zijn', omdat beiden voor 'vermakelijcke stichtingh' dienen¹⁰³. Niet voor niets krijgen de evangelisten volgens antiek gebruik nu boekrollen in plaats van boekbanden in hun hand en zorgt Pieter Aertsen om Christus bij de overspelige vrouw Hebreeuwse letters op de grond te laten schrijven. Metsys levert voor Herodes' feestmaal medaillons van de keizer en S.P.Q.R. met de Romeinse adelaar, die ook in Salome's kleding staat geweven, al blijft de middeleeuwse legende van Johannes in de olie toch als tegenhanger dienen.

De verlichte geest vordert daarbij grisailleramen vol doorzichtig wit, zoals St. Gomarus in Lier al vóór 1500 in de zuidelijke zijbeuk opstelde, om er geregeld bij te kunnen lezen, want de geheimzinnige schemer van de gotiek ligt Erasmus' geslacht even ver als de mystiek. 'Ouwe kerken hebben donkere glazen', zo zal het spreekwoord klinken bij Spiegel¹⁰⁴. Klarheid wordt het levenselement. Metsys zoekt van de middeleeuwse bontheid af te komen met een blanke toon, die Lucas van Leiden in zijn koel palet verder ontwikkelt.

[9]

De afstand tussen humanisten en volk wordt groter dan die

tussen klerken en leken ooit is geweest. Het Latijn en wel een streng Latijn verdringt de moedertaal tot in de namen, waaraan een geleerd man kenbaar is. Het opkomend Amsterdam kent een humanistisch bankier als Pompejus Occo, die, zo schrijft Alardus in 1516 aan Erasmus, er meer dan duizend boeken in zijn huis op nahoudt¹⁰⁵. Intellectuelen komen voortaan uit de burgerij zoals de Fransman Budaeus, de Engelsman Morus, de Duitser Pirkheimer, de Vlaming Gilles. Ze vormen een republiek van de letteren, meer wereldlijk getint dan middeleeuwse universiteiten en gedragen door drukkers als Frobenius in Bazel, Koberger in Neurenberg, Marten in Leuven¹⁰⁶.

Het oog is strak op de antieken gericht, wanneer Scorel bij Janus Secundus hoog aangeschreven staat, omdat hij Rome verplaatst aan de Rijn - een tot Vondel doorwerkend wachtwoord. Tot dusver hebben schilders en dichters onbevangen Jeruzalem bij ons overgeplant, zoals Felix Timmermans het nog eens op z'n Bruegels zal proberen met *Kindeke Jezus in Vlaanderen*. Maar Karel V wordt na de overwinning van Tunis door Gossart voorgesteld als een naakte Hercules, die Afrika bedwingt; en boven de grote houtsnee met het gezicht op Antwerpen, het eerste Nederlandse stadsbeeld, verschijnt Mercurius in 1515 bij wijze van patroon.

Het vermengen van christelijke en antieke elementen gebeurt bij schilders niet minder dan bij dichters. Panelen vol klassieke vormen worden in de lijst gevat van een gotische driepas; en de afgoderij van Salomo in het Mauritshuis vertoont een godin in renaissancetrant, waardoor Sint Joris met de draak niet op de achtergrond wordt uitgesloten. Als Patinir de onderwereld afbeeldt, is de ziel nog middeleeuws als een poppetje voorgesteld, dat door Charon overgevaren wordt tussen een paradijs met engelen en een hel met duivels¹⁰⁷. Mythologische motieven zullen na de hervorming, die bijbelstoffen in de kunst profanerend vindt, altijd toenemen; maar daarom heeft de romantiek nog geen gelijk met de stelling, dat de renaissance heidenser dan de heidenen zou zijn¹⁰⁸. Wie de middeleeuwen als de christelijke tijd ophemelt, ziet de vermenging van keltische met katholieke gegevens in de Britse romans voorbij evenals het voortleven van de klassieke oudheid in heel de letterkunde. Bovendien houdt het humanisme meestal een schools ofwel een speels karakter, waardoor Agricola in zijn Latijnse gedichten vóór 1500 al Olympus en hemel dooreen kon halen¹⁰⁹.

De gedachtenwereld wordt in de zestiende eeuw met mythen en legenden tegelijk overstroomd, die onwillekeurig samenvloeien in ontwerpen van de Brusselaar Jan van Roome voor Margareta van Oostenrijk. Het historisch besef

kent te weinig onderscheid om tegen anachronismen op te zien; en Geldenhauer vertaalt in 1515 Lemaire's *Illustrations de Gaule*, waarin de Trojaanse afkomst van de Frankische koningen wordt betoogd, om een jaar later de uitgaaf van een kritisch werk als *Utopia* te verzorgen¹¹⁰. Na 1550 moet de stamboom van de Brederodes nog altijd tot Troje herleid worden zo goed als die van Romeinse keizers in de *Aeneis*¹¹¹. Verdient dit streven eigenlijk wel middeleeuws te heten of eerder klassiek?

In één adem blijven ‘Mameth ende Apollo’ in een volksboek optreden¹¹². Leverden antieke mythen van hydra, sater, sfinx, kentaur, furie, al of niet verbonden met Germaanse sprookjes van bokken, padden, sprinkhanen, muizen, in de middeleeuwen stof voor duivelvoorstellingen, de renaissance begint nimfen als nieuwerwetse engelen in te halen. Pieter Aertsen dost de bijbelse Jozef als herder met kothurnen uit en maakt de drie jongelingen in de vuuroven formeel tot Romeinen. Laat Shakespeare misschien niet in volle ernst een prins van Marokko spreken van Phoebus en mag de grote dichter in de figuur van Fluellen het pronken met antieke termen bespotten, hij verheerlijkt in een volgend stuk weer Jeanne d'Arc met de namen Astraea en Adonis¹¹³. Bij ons moet het ook allemaal antiek wezen, zodat een Amsterdamse schutter zich in 1554 niet kan laten portretteren zonder rekwisieten als een obelisk voor dekking. De turfschipper van Breda heet in een geuzenlied waard om bij een Romein vergeleken te worden; en de geuzen in het algemeen worden geroemd om hun Romeinse daden¹¹⁴. Zo wil de Engelse held bij Shakespeare beslist een ‘antic death’ sterven, terwijl onze zeelui bij Vondel steevast geprezen staan als Hollandse Romeinen¹¹⁵. Een politiek volkslied vermeldt in 1538 Mars en Janus, al houdt de stokregel zich aan de kerkelijke doxologie ‘Lof Vadere, lof Sone, lof helich Gheest’¹¹⁶. Zonder onderscheid tussen Bijbel, profane geschiedenis en sage gelden heel de zestiende eeuw als vanouds de Negen Helden op prenten: David, Koning Arthur, Josua, Hector, Alexander, Caesar, Karel de Grote, Godfried van Bouillon, Judas de Machabeër. Bij Shakespeare treden deze ‘nine Worthies’ onder wat andere namen op¹¹⁷. Als dragers aan het omstreeks 1530 door een leerling van Rafaël ontworpen grafmonument van Engelbrecht II van Nassau in Breda, samen met Utrecht het eerste brandpunt van noordelijke renaissancekunst, dienen levensgrote albasten beelden in antieke dracht, die Caesar en Regulus en Hannibal en Philippus van Macedonië heten voor te stellen¹¹⁸. Maar onderhand leeft Vergilius voort in de dubbele rol van een tovenaer, zoals het Amsterdamse volksboek hem in 1552 be-

handelt, en van een zot, die een blauwtje heeft gelopen en in een mand onder het raam van zijn geliefde te kijk hangt, zoals Lucas van Leiden hem in 1525 voorstelt. Zulke folkloristische en klassieke gegevens gaan gezellig samen, zodat Bruegels *Strijd tussen Vasten en Vastenavond* niet alleen het schild van de herberg versiert met de firmanaam *Dit is ind blav Shut*, maar de sage van Ursus en Valentijn, die in een gelijktijdig volksboek leeft, vertoont naast de vergiliaanse bruiloft van Mopsus en Nisa¹¹⁹.

Met een soort heidense natuurverheerlijking gaat de Zuidnederlander Jean Lemaire, aan wie Marot de geest van Homerus zal toekennen, in antieke mythen op¹²⁰. Hij is de eerste humanistische dichter in het Frans, wordt door de Pléiade als voorganger gehuldigd en verwerkt poëtische stof van de oudheid, om met Italjanen te wedijveren. Daarom schrijft hij zijn *Concordance des deux langues* in 1511 gedeeltelijk in terzinen op z'n Italiaans en gedeeltelijk in alexandrijnen op z'n Frans. Zes jaar eerder heeft hij Margareta van Oostenrijk als Pallas en haar man als Hercules verheerlijkt. Geleerd doen is blijkbaar het doel van zijn nieuwe kunst, die wemelt van personificaties met de bontste gegevens, waarbij Boccaccio wordt gevolgd, zoals hij de allegorische zin in mythen nagaat, wat Vondel zo ernstig mogelijk zal blijven doen¹²¹.

[10]

In het jaar 1508 gaan de dichter Lemaire en de schilder Gossart allebei naar Rome. Deze twee kunstenaars verdienen in hun werk eens stelselmatig vergeleken te worden¹²². De samenhang tussen woord en beeld blijkt ten overvloede uit de voorstelling van Deugden en Ondeugden op een reeks tapijten, die geïnspireerd zijn door Molinet en Lemaire, mogelijk de ontwerper zelf van het plan. Deze tapijten in Madrid heten het meesterwerk van de rederijderskunst¹²³. Gossart werkt ook in het noorden, met name in Utrecht, en wordt niet buiten zijn beschermheer Filips van Boergondië pas geleidelijk voor de renaissance gewonnen¹²⁴. Hovelingen van Filips de Schone hebben de Franse koning al eerder over de Alpen begeleid en er kunstschaten samen met Griekse geleerden van meegebracht¹²⁵. De Luikse bisschop Erard van der Marck neemt in 1515 en volgende jaren Italiaanse kunstenaars in dienst, waarmee de gang van Jan van Eyck en Rogier van der Weyden, Hugo van der Goes en Justus van Gent naar Italië, waar ze zoveel aan geleerd hebben, wordt beantwoord door Italjanen, die hier de toon komen aangeven. Filips van Boergondië doet zijn best om het kasteel

in Wijk bij Duurstede tot een klein Vatikaan vol kunstwerken te maken, nadat hij Julius II het maecenaat afgekeken heeft. Pieter Coecke van Aalst vertaalt in 1539 Serlio, om de Italiaanse richting in onze bouwkunst aan te wijzen, breekt de Nederlandse traditie van de tapijten, die naar de stad Arras ‘arrazzi’ heetten, en voert, al weer naar het voorbeeld van Serlio in Fontainebleau, louter antieke motieven op de randen in. Scorel zet overal obeliskken als retorische uitroeptekens¹²⁶, Heemskerk schildert een zelfportret met het Colosseum achter zich; en zelfs de landelijke, oorspronkelijke Bruegel is gevoelig voor indrukken van Italië.

Heemskerk geeft in 1532 zijn heiligenfiguren de gedaante van antieke godenbeelden. Een paneel uit de school van Fontainebleau vermeldt ‘Eva prima Pandorra’, wanneer Metsys en Joos van Cleve de Moeder van Smarten beginnen te vervangen door Lucretia, die zich heel stoïcijns het zwaard in haar borst komt stoten tot voorstelling van de huwelijkstrouw¹²⁷. Het gedwongene van haar rol spreekt in de gekunstelde houding bij Scorel, die het zwaard en het profiel met open mond ieder een andere kant uit laat gaan, terwijl de benen zo theatraal mogelijk doen (Berlijn). Zulke antieke figuren danken hun opkomst aan de abstracte eigenschappen, die ze moeten belichamen. Margareta van Oostenrijk heeft in haar bibliotheek een houten Lucretia naast de marmeren Dorentrekker, die nu het Kapitoel versiert¹²⁸. Op renaissancevoorstellingen gaat wel de bladzij terug, door de jonge Vondel later gewijd aan een beeld van Lucretia¹²⁹. Bos graveert in 1548 een Laocoön, om zijn pathetische houding zo gezocht. Trouwens Memling heeft een geportretteerd persoon al een antieke keizerspenning in de hand gegeven (Antwerpen); en Jan Mostart, onze laatste primitief, schildert een godenmaal, waar de Tweedracht de twistappel onder gooit¹³⁰.

Zulke curiositeiten worden overal opgestapeld, nu het verschijnsel, het geval, het feit als zodanig de weetlust zó prikkelt, dat een hartstochtelijke belangstelling voor de kosmos allerlei ontdekkingen en uitvindingen eerst mogelijk maakt. Naturalisten in de negentiende eeuw zullen niet sterker onder de betovering van de natuurwetenschap komen dan humanisten het zijn onder de macht van antieke geleerdheid. Rederijkers en maniëristen doen ons daarom schools aan, omdat ze zich als importeurs van zuidelijke beschavings-artikelen opdringen. De aarde wordt door verkenningen en veroveringen naar alle kanten verruimd en opent een wijd uitzicht in het perspectief op schilderijen. Lucas van Leiden laat door hoe langer hoe kleiner en meteen vager figuren in een blauwige verte van zijn *Laatste Oordeel* de afstand meten

aan bolle lichamen op de voorgrond, die zo helder glanzen, of ze uit het bad in plaats van het graf opstaan. Doorzichtig is het wereldbeeld van een humanist, die alles meent te kunnen verklaren. Niet alleen *Pantagruel* bevestigt het meeleven met veroveringstochten in vreemde werelddelen, want een echte negerkop is al door Memling vertoond en Margareta van Oostenrijk bewaart in haar verzameling de bonte veren van Roodhuiden, die Karel V haar stuurde¹³¹. Van een Utrechtse kanunnik vermeldt het opschrift op Moro's portret in 1544, dat hij in Jeruzalem en Rome en St. Jacob de Compostella 'ende al om end om' is geweest (Berlijn).

Margareta staat open voor nieuwe kunst, al houdt ze liefst Vlaamse primitieven, waarmee ze is opgegroeid. Haar bibliotheek heeft mooie wiegedrukken, maar vooral verluchte handschriften, omdat de traditie haar zo aan het hart ligt. Ze kent geen Vlaams en kan dus voor onze letterkunde niet wezen wat haar vader Maximiliaan, door de *Gudrun* te redden, voor de Duitse was. De kunstenaars aan haar hof stuwen met de laatste mode vooruit. Als Petrus Aegidius, een vriend van Erasmus en Morus, bij de intocht van Karel V dertien voorstellingen langs de Antwerpse straten ontwerpt, zijn ze als evenzoveel toneelstukken - 'Kammerspiele' volgens Dürer - opgevat, maar vormen feitelijk levende beeldengroepen¹³². In die jaren staat een paneel van het *Laatste Avondmaal* als een rederijkerstoneel met volledige stelling ingelijst¹³³.

[11]

Rederijkers en humanisten worden gewoonlijk te sterk tegenover elkaar gesteld¹³⁴. Dat de schrijvers bij de schilders achterblijven, is geen reden om de rederijkers buiten de renaissance te dringen. Er blijken allerlei verbindingen tussen beide groepen te bestaan, wanneer een populair geuzenlied 'brekekex koax koax' laat horen, dat uit de *Kikvorsen* van Aristophanes komt¹³⁵. En als Erasmus de puristen bespot, die een hele nacht zoek brengen met het lijmen en vijlen van één zin, gaan onze gedachten meteen naar de pronkende rijmen van zoveel rederijkers. Jan van den Dale is met zijn gedicht *Die Stove* niet de enige om een samenspraak van Erasmus te bewerken¹³⁶. De zestiende eeuw ziet een Antwerpse bundel sluiten met een stroof, die zijn proza berijmt:

*De Princelike Paulus gaet dit al verwerpen,
 Waer schouwende dat hem niemand en laat bedrieghen,
 Van dien, die tot ydelheyt haer sinnen scherpen.
 Maer boven 'tgheluyt van Luyten oft Herpen
 Wert hij nu bemind die konstich kan lieghen.*

*Daer zijnder diese oock gheckelic laten vlieghe,
 Die s.Barbara met vasten en vieren gaen bedincken,
 Dan segghen sy noch die met soete treken,
 Op zekere daghen twee oft drie kaerskens schincken,
 Zinte Erasmus, en die voor syn beeld ontsteken,
 En zeggen, van al 't Jaer en sal hij niet verdrincken
 Die de Kersmis staende hout, en tkindeken gaet wiegen,
 Een haestige dood en sal hem niet krincken,
 Dat die dan rijck werden binnen luttel weken.
 Ende die sinte Christoffel smorgens gaet sien
 Zal dien dach niet sterven, tz y Klercken oft Leken,
 Maer hy sal alle ongeluc wel ontvlien.
 Dusdanighe beuselinghen die somtijds gheschien,
 Maeckt d'een d'ander wijs, al wilt qualick focken.
 Maer 't is 't Evangelie vande Spinrocken¹³⁷.*

De laatste regel zinspeelt op een boek van 1520, waarin allerlei bijgelovige verhalen als onzin belachelijk werden gemaakt. Een refrein, dat Ovidius aanhaalt, heet terecht werk van een belezen man, zoals verschillende schrijvers uit het eerste kwart van de zestiende eeuw bekend met de renaissance en tegelijk vertrouwd met onze Middelnederlandse letterkunde blijken¹³⁸. Sommige dichters pakken geleerdheid uit, die wel louter schijn is, maar een plichtmatige tentoonstelling van kennis levert:

*In hebreusche is Jesus u name puere
 ende in griexse soeter soet van verhale
 in lathijnse salvator hoochste natuere
 ende verlosser in onser ghemeenre tale¹³⁹.*

Met geweld wil dit geslacht loskomen van de middeleeuwen, zodat Vives de roman van *Floris en Blancefloer* een van de verhalen noemt, die door luie, slecht beslagen, onnozele, aan zonde en gemeenheid overgegeven mensen samengeflanst zijn¹⁴⁰. Onder zulke hoge woorden leven de legenden intussen vreedzaam voort. Zo wordt in 1520 bij Karels intocht door de Antwerpse Violieren een *Spel van Amyca oft de Makere der Bloemen* gespeeld, dat moeilijk iets anders kan wezen dan een toneelbewerking van *Soudaens Dochterkyn*, waarvan de bekende balladevorm ook pas uit de zestiende eeuw dateert¹⁴¹. Alleen raken er verschuivingen aan de gang, waardoor bepaalde voorstellingen meer dan andere aanspreken. Een jonge man met vervaarlijke pluimen op zijn hoed, die de ijdelheid verbeelden, en een doodskop in zijn hand, om de vergankelijkheid in herinnering te brengen, vult een gravure van Lucas van Leiden als renaissance-dandy. Wel komt de duivel heiligen als Christoffel en Antonius gruwelijk kwel-

len, tot hij bijna alomtegenwoordig schijnt te worden; maar voor humanisten, die graag in hun trots een stoïcijnse houding aannemen, moet de dood voor de leus zijn verschrikking verliezen. Daarom heeft het geraamte samen met vlees en bloed ook het masker van de hartstocht afgelegd en komt het alle griezelligheid teboven door de zakelijke orde van de anatomie, waarvoor de renaissance vol ontzag staat als een natuurwonder. Deze kijk inspireert langzamerhand de groepsportretten rondom een lijk, de zogenaamde anatomische lessen, waar een volgende eeuw zijn hart aan ophaalt.

Wie de overgang volgt in de legenden, die zoveel kunstenaars voorstellen, ziet oud en nieuw verrassend dooreen. Op gobelins staat de Bijbel vermengd met de Arthurroman. Terwijl een Brussels tapijt het paradijsproces verbeeldt, zoals de *Eerste Bliscap* het vertoonde (Hampton Court), is Lucas van Leiden een van de eersten om een moderne legende weer te geven, waarin Christus het voorhoofd aanraakt van Magdalena¹⁴². Het humanistisch geslacht voelt uitgesproken voorliefde voor legenden, die het christendom met de klassieken verbinden. Mostart laat de Sibylle, die Augustus naar Christus verwijst, achter meer dan één mansportret zien¹⁴³. En ofschoon de engel Gabriël of een andere bijbelse figuur beter op zijn plaats zou zijn, verschijnt die Sibylle met de keizer ook op een groot Antwerps paneel (Wenen, Akademie). Zonder verband met de Openbaring, enkel als vertegenwoordigster van het humanisme treedt er een sibylle bij Heemskerk op. Het moet en zal een geleerde indruk maken; en dus wordt de koningin van Saba met Salomon ook een geliefd onderwerp, waar archeologie en praal allebei aan te pas komen. Lucas de Heere vertoont dit geval in de Gentse Sint Baafs even uitvoerig als Jan van Scorel in het Rijksmuseum. De bekering van Dionysius de Areopagiet speelt zich op een werk van Gossarts leerling Lambert Lombard niet minder gewichtig vóór een pseudoklassieke tempelgevel af (Brussel). Een nieuwe devotie lijkt de verering voor Cosmas en Damianus, patroons van de artsen en beschermheiligen van de Medici, eindeloos in Florence uitgebeeld en op het voorbeeld van Rogier in de Brugse Sint Jacobs in 1525 met hun legende door Lancelot Blondeel geschilderd.

[12]

De modebloem is de anjer, waarvan de naam *Narcissus Poeticus* evenals het Engelse *coronation*, een nevenvorm van *carnation*, de hoofse bestemming aanduidt als ‘the very pink of courtesy’¹⁴⁴. Wat wij de bloem van een gezelschap

noemen, heet dan bij uitstek de anjer of de ‘divine flower’ in allerlei gedichten¹⁴⁵. Een mansportret in deze periode lijkt haast ondenkbaar zonder anjer tussen de fijne vingers. ‘Memento vivere’ zegt Guiccardini in reactie op het algemeen ‘memento mori’; en de wellevenskunst, die Coornhert als titel voor zijn hoofdwerk kiest, vormt tenslotte een samenvatting van het humanisme. Het wel tweeëndertig keer gedrukte schoolboekje, dat de Alkmaarse rector Murmellius laat verschijnen, is niet enkel een handleiding voor Latijnse conversatie, maar vooral een ‘leere der manyeren te leeven’. Ouderwetse en nieuwerwetse schoolboeken komen er tegelijk uit. Al is het dertiende eeuwse *Doctrinale* van de franciscaan Alexander de Villa afgebroken door Murmellius en allerlei anderen, het wordt tussen 1501 en 1531 nog dertig keer in de Nederlanden uitgegeven¹⁴⁶.

De scholarchen hebben door overheersing van het Latijn onbedoeld de samenleving uiteengescheurd. Sinds de renaissance gaat het woord volk, dat eerst de hele gemeenschap aangaf, vrijwel de dienende stand betekenen, waarvan geleerden zich onherroepelijk gescheiden voelen. De volkseenheid vervalt dus bij de vestiging van de natie, wat niet zo wonderlijk is als het schijnt, want hoe meer het politiek element opkomt, hoe meer het sociale in tijden van absolute monarchie verzwakt. En terwijl de Bijbel in alle talen wordt overgebracht, zondert de profane cultuur zich door het exclusief Latijn van de massa af. De mens kan nu eenmaal nooit zo antiek worden als de abstracte geest het denkt te zijn. Zo wordt zelfs het volkse rederijkerstoneel meer een spel van denkbeelden dan van hartstochten, al geldt daarbij te onthouden, hoe hartstochtelijk de zestiende eeuw zich door denkbeelden en vooral door kerkelijke leerstellingen laat bewegen. Het verstandelijke van de nieuwe kunst spreekt op het *Liefdefeest*, een paneel van Pieter Pourbus, met Latijnse en Griekse namen bij alle figuren, waaronder de Nar en hoogstens nog Cupido op het eerste gezicht herkenbaar zijn (Londen, Wallace). Mensen van vlees en bloed worden verdrongen door allegorieën als de Dood, die op de Olijfberg een kruik in de kelk komt leeggieten¹⁴⁷. Alles krijgt zo'n didactische strekking, dat de aardige prent naar Bruegels tekening, die het schaatsenrijden voor de Antwerpse stadspoort weergeeft, nog in drie talen de slibberachtigheid van het mensenleven, ‘lubricitas vitae humanae’ dient te heten, waarmee we zichtbaar Cats en Poirters tegemoet gaan. Achter Sint Adriaan, door Orley als een pronkridder uitgedost, moet Virtus de Fortuna overwinnen. Het eenvoudigste geval uit de werkelijkheid schaamt zich voor de dag te komen zonder allegorische inkleding. De prent, waarop Lucas van

Leiden een man en een vrouw samen hun muziekinstrumenten laat stemmen, bedoelt volgens Carel van Mander uit te drukken, hoe de man in huis de toon aangeeft. Spiegel bezit een schilderij van Cornelis Cornelisz, die de gouden eeuw verbeeldt als een volledig program van het humanisme. Ieder woord is in het vervolg met ideologie opgeblazen en de zinspreuk ‘peut estre’ van graaf Brederode is, als we Hooft mogen geloven, ‘slaande op het verstand der twijfelende wijzen, die men sceptieken noemt’.

Wat zou toch het onbeschrijfelijk, maar onmiskenbaar verschil uitmaken tussen middeleeuwse symbolen en allegorieën van de renaissance? In de middeleeuwen bleef er bij alle spitsvondigheid, waarmee zinbeelden soms toegepast werden, iets levends in de voorstellingen, omdat ze met de gemeenschappelijke Openbaring samenhangen. Het ongeletterde volk kon ze van de kathedralen als open boeken aflezen. De kunstige allegorieën daarentegen vormen een ijspaleis van abstracties, die de eenling met zijn vernuft bedenkt, om door het profanum vulgus opzettelijk niet verstaan te worden. Hier zien we Huygens en de Muiderkring in de verte aankomen. Zeker, het zijn geen volslagen nieuwe elementen, die het jonge geslacht gaan beheersen; maar wat vroeger had bestaan, werd toch door een algemene traditie gedragen. Nadat jeugd en vreugd het adellijk motief van troubadours waren, begon de burgerij zijn aandeel in het hoofse leven op te eisen, tot volk en hof eindelijk hetzelfde beeld zouden vormen in onze vulgaire weeldepaleizen van bioscoop en dancing.

Onder invloed van het humanisme wilden alle maatschappelijke krachten op hun beurt autonoom worden. Vives en Jan van Hout bepleitten het overdragen van de liefdadigheid door de Kerk aan de stad. Het intellectueel element drong overal naartoren: zonde ging zotheid heten, deugd wijsheid. De zedeleer overstemde op die manier de godsdienst, zodat de werken van barmhartigheid, eerst in directe voeling met de persoon van Christus voorgesteld, door rederijkers en schilders op zich zelf en om zich zelf uitgebeeld begonnen te worden. Zelfstandig gaan de genres in de schilderkunst, die vroeger in een grootse synthese verbonden waren, zich ontwikkelen tot portret en landschap en binnenhuis en stillevens, al blijven ze voorlopig onder bijbelse titels doorgaan, zolang er bij een schilderij beslist iets gedacht moet worden.

Eindnoten:

- 31 Henry de Vocht: *History of the Collegium Trilingue Lovaniense* 1953 II 200.
- 32 Paul van Tieghem: *La littérature latine de la renaissance* 1944 p. 191.
- 33 F. Schmidt Degener, *Inleiding Catalogus Rubens-tentoonstelling* Amsterdam 1933.
- 34 H.E.J.M. van der Velden: *Rudolphus Agricola* diss. Leiden 1911 bl. 100.
- 35 Arturo Farinelli: *Divagazioni Erudite* [1925] p. 144.
- 36 P.S. Allen: *The age of Erasmus* 207 ff.
- 37 *Opus epistolarum* ed. P.S. Allen 1906 I 48, 380.
- 38 K. Kooiman, *Nieuwe Taalgids* 1922 XVI 161 vv.
- 39 Aug. Bludau: *Die beiden ersten Erasmus-Ausgaben des Neuen Testaments und ihre Gegner* 1902 S. 131.
- 40 Rudolf Pfeiffer: *Humanitas Erasmi* 1931 S. 13 f.

- 41 C.R. de Klerk: *Vaderlandsche nieuw-klassieke beschouwingen* 1917 bl. 36 vv.
- 42 Fl. Prims, *Versl. en Meded. Kon. VI. Academie* 1938 bl. 545 v.
- 43 *Pericles* prologus.
- 44 *King Henry the Eighth* III 2; A.F. Pollard: *Henry VIII* 1902 p. 83.
- 45 H. de Jongh: *L'ancienne faculté de théologie de Louvain* 1911 p. 108.
- 46 Van der Velden 103.
- 47 Pirenne: *Histoire de Belgique*³ III 304.
- 48 Van Tieghem 145.
- 49 De Jongh 121.
- 50 *Het Boek XXI*-274 vv.
- 51 Van Tieghem 146.
- 52 Sterck: *Onder Amsterdamsche humanisten* 85 v.
- 53 Dougall Crane: *Johannes Secundus, his life, work and influence on English literature* Leipzig 1931 p. 45 ff.
- 54 Ellinger 35, 53, 55, 71, 82.
- 55 H. de Vocht: *History Collegium Trilingue* III 34 f.
- 56 Hermann Gmelin: *Das Prinzip der Imitatio in den romanischen Literaturen der Renaissance (Romanische Forschungen)* 1932 XLVI 232 ff.).
- 57 E. de Bruyne: *Geschiedenis van de aethetica. De Renaissance* 1951 bl. 234 vv.
- 58 Allen: *The age of Erasmus* 161.
- 59 Albert Hyma: *The youth of Erasmus* 1930 p. 207.
- 60 Imbart II 551; Hyma, *Ned. Archief voor Kerkgeschiedenis* 1932 XXV 129.
- 61 Afb. A.J.J. Delen: *Histoire du livre et de l'imprimerie en Belgique* [1930] II 108.
- 62 Uitg. M.D. Henkel 1922. Vgl. C. de Boer: *Ovide moralisé en prose* Amsterdam 1954.
- 63 Konrad Burdach: *Reformation, Renaissance, Humanismus* 1926 S. 204.
- 64 Van der Velden 139, 200.
- 65 *Hertspieghel* IV 329, V 145 v., 259, 267 v., VI 491 vv., 528, 558.
- 66 Uitg. Vlaming 1723 bl. 246.
- 67 Imbart II 548.
- 68 R.W. Chambers: *Thomas More* 1935 p. 81.
- 69 *Laus* ed. Kan 138.
- 70 *Rijmbijbel* uitg. David 1859 II 22350 vv.; IV c. 29.
- 71 *Tijdschrift voor Ned. taal- en letterkunde* XXV 212 v.
- 72 J. van Mierlo: *Sprokkelingen* 1948 bl. 87 vv.
- 73 H. de Jongh 152 ss., 171 s., 200.
- 74 De Jongh 83, 106; Imbart II 384.
- 75 De Vocht: *Monumenta* 188, 250.
- 76 Georg Ellinger: *Italien und der deutsche Humanismus in der neulateinischen Lyrik* 1929 S. 418 f.
- 77 Huizinga: *Erasmus* 175.
- 78 Hans Naumann und Günther Müller: *Höfische Kultur* 1929 S. 109.
- 79 J.H.M. Tesser S.J.: *Petrus Canisius als humanistisch geleerde* diss. Nijmegen 1932 bl. 267 vv.
- 80 Pineau 39.
- 81 Hyma: *The youth of Erasmus* 1930 p. 180, 192 f.
- 82 Josef Kuckhoff, *Stimmen der Zeit* 1935 Bd. 130 S. 93, 97.
- 83 *De institutione Christianae feminae* 1. I c. 4.
- 84 Köhler 146 f.
- 85 Albert Hyma: *The Christian Renaissance* 1924 p. 227 ff.
- 86 Kuckhoff 91 f.
- 87 Edmund Sheridan Purcell: *Life of Cardinal Manning* 1896 II 782 ss.
- 88 *Der Minnen Loep* III 107 vv.
- 89 S. Muller Fzn., *Oud-Holland* XXXVIII 72 vv.
- 90 Pollard 15.
- 91 Chambers 181 f. 190.
- 92 Henri Bremond: *Le Bienheureux Thomas More*² 1904 p. 56 ss.
- 93 De Vocht: *History Collegium Trilingue* IV 509.
- 94 Vgl. Marlier 169 ss.
- 95 D. Th. Enklaar: *Uit Uilenspiegel's kring* 64 v.
- 96 *Het Boek XXI* 183 v.

- 97 Huizinga: *Erasmus* 155.
- 98 *Burlington Magazine* 1931 p. 184 ff.
- 99 Erwin Panofsky: *Dürers Kunsttheorie, vornehmlich in ihrem Verhältnis zur Kunsttheorie der Italiener* 1915 S. 168 ff.
- 100 *Het Boek* 1917 bl. 8 v.
- 101 J. Molanus: *De Historia SS. Imaginum* ed. 1771 p. 532.
- 102 Wilhelm Pinder: *Die deutsche Plastik vom ausgehenden Mittelalter bis zum Ende der Renaissance* [1924] I 147.
- 103 R. Jacobsen: *Carel van Mander* diss. Leiden 1906 bl. 22 v., 34, 70, 74, 155, 226.
- 104 H.L. Spieghel: *Hertspieghel en andere zedeschriften* uitg. P. Vlaming 1723 bl. 300.
- 105 J.F.M. Sterck: *Onder Amsterdamsche humanisten* [1934] bl. 5.
- 106 Hauser et Renaudet 133 s.
- 107 Afb. Friedländer IX T. C III.
- 108 Prudens van Duyse: *De rederijkkamers in Nederland* 1900 I 154.
- 109 Van der Velden 216.
- 110 J. Prinsen: *Gerardus Geldenhauer Noviomagensis* 1898 bl. 27.
- 111 *Het Boek* XXI 196.
- 112 *Den droefliken strijt opten berch van Roucevale* uitg. Boekenooogen 1902 bl. 43.
- 113 *Merchant of Venice* II 1; *King Henry V*; *King Henry VI* I 6.
- 114 *Geuzenliedboek* uitg. Kuiper-Leendertz 1925 II 22, 99, 185.
- 115 *King Henry VI*, IV 7; *W.B.* X 215; vgl. H. van de Waal: *Drie eeuwen vaderlandsche geschieduitbeelding* 1952.
- 116 Van de Graft 184.
- 117 *Love's Labour Lost* V.
- 118 Jan Kalf: *De monumenten in de voormalige Baronie van Breda* 1912 bl. 107 vv.
- 119 Glück 52.
- 120 Georges Doutrepoint: *Jean Lemaire de Belges et la Renaissance* 1934 p. 317 s.
- 121 104, 183, 191; *W.B.* VII 386 vv.
- 122 Vgl. Georges Marlier: *Erasmus et la peinture flamande de son temps* [1957] p. 12 ss.
- 123 Emile Mâle: *L'art religieux de la fin du moyen âge en France*² 1922 p. 341.
- 124 J. Duverger, *Mélanges Hulin de Loo* 1931 p. 151.
- 125 Pirenne³ III 304.
- 126 Friedländer XII 140.
- 127 Hoogewerff IV 164, 307.
- 128 De Boom 165.
- 129 *W.B.* I 508 v.
- 130 Friedländer X 14.
- 131 De Boom 165.
- 132 Floris Prims, *Versl. en Meded. Kon. Vl. Academie* 1938 bl. 545.
- 133 Hoogewerff IV 212 v.
- 134 Vgl. *Handboek Geschiedenis Letterkunde Nederlanden* III 366, 368, 374, 380, 383.
- 135 *Nieuwe Taalgids* 1932 XXVI 120 vv.
- 136 *Werken* 1944 bl. 35 vv.
- 137 *Veelderhande geneuchlijcke dichten* uitg. Leiden 1899 bl. 215.
- 138 R. Verdeyen, *Album Baur* II 335, 337.
- 139 Stijevoort I 250.
- 140 Kalff III 560.
- 141 C.G.N. de Vooy: *Middelned. legenden en exempelen*² 1926 bl. 151.
- 142 Mâle: *L'art religieux après le concile de Trente* 295.
- 143 Afb. Friedländer X T. XV f.
- 144 Henry N. Ellacombe: *The plant-lore and garden-craft of Shakespeare* [1878] p. 161.
- 145 *New English Dictionary* ed. James Murray 1909 VII 884.
- 146 P.N.M. Bot: *Humanisme en Onderwijs in Nederland* 1955 diss. Nijmegen bl. 108 vv.; *Histoire du livre* III 40.
- 147 *Cat. Weale* 1902, 324.

II / Persoonsverheerlijking

[1]

ERASMUS noemt de roemzucht een deugd, omdat het een onsterfelijke naam is, die humanisten boven de massa verheft. Dus laat dezelfde man, die theologen verwijt de paus te vergoddelijken, zich ‘divus’ noemen als ‘onfeilbaar orakel’. Hij versmaadt de overlevering, want gewoontedwang legt volgens hem de onrechtvaardigste wetten op. Reuchlin op zijn beurt roemt, dat niemand het vóór hem gewaagd heeft de regels van het Hebreeuws te beschrijven: ‘en zou het hart van nijd breken, toch ben ik de eerste’. De evangelische leer van de eersten, die de laatsten zullen zijn, raakt in het gedrang. Als voorlopers van de achttiende eeuwse geniecultus bekennen rederijkers, zich door ‘lof, prijs en eere’ te laten leiden¹⁴⁸. En Jan van der Noot zal vol zelfbewustzijn schrijven:

*En ik zing ook nu met verblijden
In ons Brabantse sprake zoet,
Bat dan men hier zong in veurtyden,
Verscheiden veersen schoon en goed,
En dat niet in gemeinen zank
Onzacht versmacht,
Maar vrij met geleerder geklank
Deur der negen hemelen kracht.*

Ging Beatrijs in dienen op, al was het dan tijdelijk van een onwaardig man, Mariken van Nieumegen laat zich persoonlijk gelden en wil door necromancie de retoriek veroveren, om daarmee te heersen. Ze draagt een refrein voor, waarvan de stokregel met nadruk herhaalt, dat voor de ‘onconstige’ de kunst verloren gaat. Deze verachting voor het volk is een gangbaar beginsel, door Casteleyns *Conste van Rethorycke* nog trotser verkondigd. Onherroepelijk wordt de scheiding tussen kunstenaar en gemeenschap voltrokken, zodat Quinten Metsys zich hooghartig van het gilde afzondert, voordat Carel van Mander gaat betogen, dat de vrije kunst zich het ambacht van het lijf moet houden. Nu de artiest het handwerk verwerpt, zoekt hij aansluiting bij de wetenschap. Dürer heeft nog geen vriendschap gesloten met Pirkheimer, als Wohlgemut en Hartmann Schedel samen de *Weltchronik* uitgeven. Het maatschappelijk isolement van de kunstenaar gaat zo ver, dat er een wereld ligt tussen Hugo van der Goes, die binnen het klooster genezing voor zijn zielsziekte zoekt, en Jan Gossart Mabuse, die, door zich vrijmachtig boven de wet te stellen, de gevangenis in gaat.

Met Gossart richt de kunst zich naar het hof in plaats van naar de kerk. Vreemd aan zijn volksaard, volgt hij verschillende heren van land tot land. Onweerstaanbaar groeit het formaat van zijn nieuwmodische figuren, die als eenlingen de lijst bijna laten springen, met zijn zwellend zelfgevoel mee. De kunstenaar vormt zich op de vorsten, die hij vleit. Als de Nederlander Josquin des Prés een mis componeert voor de hertog van Ferrara, vlecht de tenor bij wijze van cantus firmus doorlopend tonen, die de naam Hercules Dux Ferrariae aanduiden, als hoofdthema door de polyfonie. Zulke vorsten delen hun geschilderd portret voor hoogste onderscheiding aan gunstelingen uit. Een Antwerps schilder geeft op zijn paneel van *Driekoningen* aan de eerste koning de trekken van keizer Frederik en aan de tweede die van Maximiliaan¹⁴⁹. Margareta komt niet alleen in de gedaante van een boetvaardige Magdalena bij Gossart voor, ze beantwoordt bij Orley ook het *veni*, dat het Jezuskind van zijn wenkend handje laat uitgaan, genadig met een *placet*¹⁵⁰. Orley schildert de *Kruisiging* met twee prinsessen als allegorische figuren, namelijk Margareta van Oostenrijk, die de Caritas verbeeldt, en Maria van Hongarije, die de Pax voorstelt, om traditionele engelen te vervangen (Rotterdam). Als overtuigde solisten zijn Karel V en Frans I en Hendrik VIII en Soleiman elkaars verklaarde tegenstanders, niet anders dan Leonardo en Michelangelo. Er is een zelfverzekerdheid losgebroken, waardoor de mens alles durft en alles moet kunnen. Gemeenschap en persoon raken in de sterkste tegenstelling. De gemeenteraad van Würzburg besluit nog, dat Riemenschneider zijn Adam zonder baard heeft voor te stellen, wanneer Hans Multscher in contrast met de anonieme meesters van de middeleeuwen een beeld voluit met zijn naam tekent, waar hij tot bevestiging bij zet ‘manu propria’¹⁵¹. De stelling dat een paar letters op een Nederlandse retabel ‘natürlich’ de schenker en niet de schilder aangeven, lijkt twijfelachtig, nu de verhoudingen al druk aan het veranderen zijn.

Wel betekende I M, door Rogier in 1443 op Christus' mantel van het *Laatste Oordeel* gepenseeld, zeker niet, zoals wel eens gedacht is, Johannes Memling, wat om de jeugd van deze leerling ook ondenkbaar zou zijn, maar eenvoudig Ihesus Maria¹⁵². Maar al mag Jeroen Bosch een meester van de vijftiende eeuw heten, wat voor zijn schilderstrant eerder opgaat dan voor zijn samengestelde geest, hij heeft al minstens vijf werken in gotische letters getekend met ‘Iheronimus bosch’¹⁵³. Trouwens Petrus Christus schilderde zijn naam omstreeks 1450 voluit op een tree van Maria's troon. Colijn de Coter geeft er voor reclame meermalen zijn

adres bij: ‘Coliin de Coter pingit me in Brabantia Bruselle’¹⁵⁴. Quinten Metsys zet zijn naam duidelijk op een zuil van het St. Anna-altaar; en op de zoom van de voorste vrouwefiguur bij een Opdracht in de tempel staat in het groot te lezen: Jan van Coninxlo. Bijbelse of liturgische teksten moeten plaats maken voor de naam van beroemde kunstenaars. Jan Mabuse ondertekent liefst in humanistische vorm Joannes Malbodius, zoals Barend van Orley nog breder Bernardus Dorley Bruxellanus. Deze meester zorgt ook zijn naam niet in een donkere hoek of uiterste rand te verstoppen, maar sierlijk te verwerken in het ornament van wand of tafel. Orley gunt de apostelen hun naam hoogstens op een zoom, terwijl hij zijn eigen naam als randschrift op een grote penning schildert, die aan een zuil in het midden pronkt (Wenen). Zijn spreuk ‘elx syn tyt’ kondigt een nieuw geslacht met fiere geest aan, waarin dichters dezelfde drang vertonen om zich te vereeuwigen. De rederijker Antonius de Roovere verwerkt bij sommige refreinen zijn naam voluit in de eerste en laatste letters van de strofen¹⁵⁵. Jan Smecken schrijft in 1511 zijn persoonsnaam met de plaatsnaam Brussel onder een gedicht¹⁵⁶. Nu zijn van dat alles ook voorbeelden bij Dirc Potter en andere vijftiendeeuwers aan te wijzen, maar het verschijnsel wordt in de renaissance meer opvallend en kenmerkend.

Behalve zo'n nadrukkelijke ondertekening leveren de schilders nog een zelfportret op hun groepen. Dat van Geertgen met baard wordt vermoed tussen de Sint Jansheren, waarvoor hij werkte, evenals dat van Memling bescheiden op de achtergrond bij zijn patroon op een zijluik¹⁵⁷. Joos van Cleve gunt zijn eigen persoon een plaats in het gevolg van de Driekoningen¹⁵⁸. Bij dat opdringend zelfgevoel komen brieven van ijdele humanisten vol besef van eigenwaarde ons voor de geest te staan. De kunst wil geen dienende functie meer vervullen, waarbij de kunstenaar persoonlijk zwijgt, maar doel op zich zelf worden. Vanaf Gossart tot Heemskerck vertoont Sint Lucas als schilder van Maria's portret een reeks autobiografieën van meesters op één bladzij. Ze voelen zich binnen de cultuurkring opgenomen; en niet voor niets getuigt een tijdgenoot van Dürer, dat zijn buitengewone geest in elke kennis en in begrip van de waarheid doorgedrongen is. Onderhand moet de vrouw van Dürer zo goed als die van Jan den Hollander de jaarmarkten langs leuren met zijn werk¹⁵⁹, omdat er nog geen andere vorm bestaat van wat wij kennen als tentoonstelling of veiling met volledige kataloog.

Zoals het zelfportret van Catharina van Hemessen illustreert, gaat een schilder zich een hoogst voornaam wezen

voelen (Bazel). Gossart en Lucas van Leiden maken samen in 1526 een rondreis, waarbij ze allebei met feestbanketten en kostbare kleding, de een van goudlaken, de ander van goudachtige zij, gezeten burgers de ogen uitsteken. Dat Joos van Cleve tussen 1530 en 1535 door Frans I als portretschilder aan zijn hof beroepen wordt, bewijst hoe de Nederlanders in de kunst de Fransen vóór blijven. Onze meesters helpen elkaar ook hooghouden, zodat Jan Wiericx een reeks schildersportretten graveert, die bij de weduwe van Hieronymus Cock gaat verschijnen. Tegen het midden van de zestiende eeuw komen er onder prenten twee verschillende namen te staan, die van de tekenaar als ontwerper en die van de graveur als uitvoerder, want beiden moeten zich persoonlijk laten gelden, om de kunst duidelijk te onderscheiden van het ambacht. De artiest, die zich in onze dagen nadrukkelijk als kunstschilder aandient - anders dan toen een geniale Jan van Eyck zich nog voor wapenschilden liet vinden, waar het woord schilder vandaan komt -, stapt met al zijn ijdelheid naarvoren. Hij kan zijn vingers niet meer aan de verf vuil maken. Orley ontwerpt omstreeks 1525 ramen en nog vroeger tapijten, waarvan de uitvoering aan handlangers overgelaten wordt, en tekent ook patroons voor wevers, die een exportzaak drijven. De functies verdelen zich, de eenheid van het kunstwerk vervalst. Patinir laat Metsys een *Bekoring van de H. Antonius* schilderen in zijn landschap (Madrid), zoals Fluwelen Bruegel later de meewerking van Rubens zal vragen, om de figuren van Adam en Eva in het paradijs vol planten en dieren te penselen (Den Haag). Langzamerhand voelt elke kunstenaar zich een specialiteit in zijn eigen genre, zodat de grootse synthese, die van Eyck in het *Lam Gods* wist te scheppen, voorgoed uiteengeslagen wordt. Als Scorel op het voorbeeld van Venetianen vlotter in schetstrant leert schilderen, om het moderne tempo te volgen, wordt een atelier een soort fabriek¹⁶⁰.

[2]

De kunstenaar heet zich in de renaissance bevrijd te hebben, maar de vraag is, waarin die emancipatie feitelijk bestaat. Mocht hij tot dusver zijn werk wijden aan het Godshuis, dat het echte volkshuis, het gemeenschappelijk heiligdom was, voortaan moet hij het in dienst stellen van een of andere rijke eenling, wanneer hij niet gedwongen is het regelrecht op de markt te brengen. Bruegel is de eerste onder de grote meesters, die uitsluitend schilderijen voor persoonlijk bezit geleverd heeft en meestal zonder bestelling, dus volledig vrij in de keus van zijn stof¹⁶¹. Nu de portretkunst door

de persoonsverheerlijking altijd sterker opkomt, laten kooplui zich schilderen, liefst als schenker van een altaarstuk, nadat Judocus Vydts zich al een eeuw eerder bij het *Lam Gods* voorgesteld wou zien. Middeleeuwse Specula dienden om het licht van de hemel bij het menselijk denken op te vangen, toen een spiegel aan de wand verwees naar geestelijke bespiegeling. Arnolfini liet van Eyck in zijn trouwkamer een spiegel vol taferelen van de Goddelijke Passie hangen, zoals de H. Elizabeth er een van haar verloofde gekregen had¹⁶². De renaissance mens wil liever zijn eigen grootheid in allerlei weelde weerspiegeld zien. De figuren spreken daarbij zo persoonlijk aan, dat ze ons het gevoel geven op te houden met het murmelen van hun nachtgetijden en triomfantelijk te staan in de morgen van een nieuwe wereld. Het naar binnen 'schouwen' van de mystieken, dat personen bij Rogier schenen te doen, het verzonken staren in een onzichtbare wereld met voorbijzien van hun omgeving verdwijnt, nu de koppen elkaar veelbetekenend aankijken of de blik van toeschouwers met verstandhouding aantrekken.

Vroeger verborg een schenker, die met gevouwen handen bij zijn patroon knielde, bescheiden wat er in hem omging als een dienaar in gezelschap van zijn meester. Geleidelijk schijnt hij minder vereerder van heiligen dan beschermer van kunstenaars te willen zijn. Een familiegroep vertegenwoordigt nu een toonladder van temperamenten, die één voor één te kennen geven: zo ben ik. Overtuigd van de indruk, die ze maken, hebben ze hun stand en hun gebaar geoefend. Het dromerig turen, zoals kerkgangers onder een lange dienst het doen, maakte gezichten bij Gerard David allemaal gelijk; maar de Jeruzalemvaarders van Scorel staan ieder voor zich zelf in en voorspellen met die onafhankelijkheid onze schuttersstukken. Erasmus kleineert op oude panelen de halfdichte ogen met de strak ingetogen lippen; en we hoeven maar aan portretten van Jan van Eyck te denken om dit kenmerk treffend juist te vinden, zonder dat zulke meesterstukken daarom zwakker van karakteristiek zouden worden. In de tijd van Scorel daarentegen kijken de mensen hun ogen uit hun hoofd, terwijl hun lippen van voldoening krullen. De blik wordt doelbewust en durft recht uit het schilderij zien zoals het Kind Jezus onder de Schriftgeleerden bij Jan Joest van Calcar. Nadat Memling de schenkers in eerbiedige verhouding tot hun patroon heeft gebracht, blijken ze op volgende werken binnen een afzonderlijke lijst enkel een gedwongen samenhang te houden met die godsdienstige voorstelling, zodat menig tweeluik een voelbare tweeslachtigheid aftekent. Het wordt een vrij algemeen verschijnsel, dat vrome taferelen, wat oorspronkelijkheid aangaat, weg-

vallen bij de portretten ernaast. En als de heiligen nog verbonden zijn met de schenkers, moeten die hemelingen zich wel eens met de positie van sleepdragers tevreden stellen, wat een omkering van de orde bewijst. Orley schildert Carandolet, nog wel een bisschop, niet meer in gebedshouding knielend met zijn staande patroon achter zich, maar heel op zijn gemak lezend met een voorstelling van Sint Jan de Doper, die als een humanist in het boek van de Profeten wijst, min of meer gelijkwaardig naast zijn eigen wapenschild aan de wand (München). In de beeldhouwkunst overheersen grafmonumenten, die de dood zo werelds mogelijk laten dienen voor ijdel vertoon.

De menselijke figuur in de renaissance onderscheidt zich dus niet zozeer door nauwkeuriger uitbeelding van de lichaamsbouw als door verzekerde houding. Hij loopt als een toneelspeler rond, hij zet zijn borst vooruit; en wat hij aan vormen wint, verliest hij aan wezen, zo dikwijls de retoriek zijn hele verschijning opblaast. Het ontzag, dat personen bij Rogier voor God voelden, eisen ze bij Gossart voor zich zelf op. Hun leden mogen leniger geworden zijn, het biddend buigen schijnen ze verleerd te hebben. De vernieuwing is duidelijk, wanneer we ons het verwijt van Busken Huet tegen onze primitieven herinneren: ‘Hoe onmanlijk zien op middeleeuwse schilderijen de mannen er uit!’¹⁶³ Niet alleen de lieve mondjes van Memling geven Erasmus' naprater gelijk, want allerlei meesters maakten zelfs van de zegevierende Michaël nog een grote misdienaar, heel kinderlijk, als hij niet echt vrouwelijk uitviel. Geertgen treft eerder met zijn vrouwen en kinderen dan met zijn weke mannen en Memling heet niet zonder reden een beminnelijk infantilisme te vertonen¹⁶⁴. Hebben de middeleeuwen soms geen onnozelheid verward met onschuld en iets kinderachtigs in grote mensen bewonderd als heiligheid?¹⁶⁵ Een andere aard drijft boven, wanneer de volle baard, opvallend tegen de antieke smaak, kort na 1520 in de mode komt. Meteen begint de stoïcijnse ataraxia zich in een stramme beenstand te betuigen. De gewild parmantige, opzettelijk verdraaide wending van een heraut, die Gossart ontworpen heeft, lijkt een program voor de renaissance¹⁶⁶. Er zit in het contrapost zeker van alles uitgedrukt, maar allereerst een verzet tegen de gedweeë houding van vroeger. Als de dichter van der Noot kuiten gaat verheerlijken, ‘vast en sterk in macht’, dan werkt er een ander levensgevoel dan de slappe stand of de matte gang liet zien bij ouder meesters. Wie de *Driekoningen* van Jan Joest van Calcar vergelijkt met die van Hugo van der Goes, de stoerste vijftiendeewer, ziet de benen strekken met de armen. Als een schaatsenrijder slaat Adam bij¹⁶⁷

Jan Joest zijn been en arm voor het evenwicht achteruit.

Michelangelo kan onze primitieven hoogstens waarderen om de stichtelijkheid, waardoor vromen en vooral vrouwen tot tranen bewogen worden, omdat ze geen gevoel hebben voor eenheid en verhouding. Inzóver gaven onze vijftiend-eeuwse schilders aanleiding tot deze kritiek, dat ze zich in een veelheid van taferelen vol kleine figuurtjes verloren. De Nederlandse kunst is immers uit het fijne miniatuur, de Italiaanse uit het brede fresco geboren, want het huiselijk noorden heeft vooral aandacht voor het intieme detail, het in het openbaar levende zuiden een monumentaler kijk op het grote geheel. De italyaniserende Carel van Mander bekent dan ook, dat onze oude meesters een bijzondere gave hadden om heiligen een ‘gracelijcke zedigheydt’ en ‘statighe devoticheyt’ bij te zetten. Vooral vrouwefiguren hadden zo'n ‘eerbaer soet wesen’, dat de kunstenaars van zijn tijd er wel bij in de leer mochten gaan¹⁶⁸. Niet toevallig waren vrouwelijke heiligen binnen de hemel dikwijls in de meerderheid. Een aan Joos van Gent toegeschreven *Kruisiging* in Sint Baafs zet tien mannen tegenover tien vrouwen, die bij de maagdelijke Johannes staan. Is het niet te begrijpen, dat de wereld op de duur genoeg krijgt van zo'n bloemzoete tederheid? Als de spieren zich gaan spannen, de houdingen zich vrij wenden, is het een uitdrukking van herlevend krachtsgevoel. En lijkt die drukke gebarentaal ons meermalen lege uiterlijkheid, het werkte toen bevrijdend als morgengymnastiek. De heiligen werden bewuster van hun persoonlijk karakter voorgesteld, ze stonden niet meer als traditionele typen in een mantel gewikkeld, maar lieten hun lichaam in alle richtingen bewegen, waarbij de gewrichten ritmisch uitkwamen. Sint Christoffel, die bij Dirk Bouts een idylle was geweest, werd bij Metsys met dramatiek geladen¹⁶⁹. Nadat Adam en Eva bij Jeroen Bosch silhouetten in siervorm hadden gevormd, alsof ze de zondeval voor een leerstellig mysteriespel verbeeldden, kregen ze binnen de kring van Gossart, niet zonder demonisch element, vlees en bloed van een hartstochtelijk mensenpaar. In de zestiende eeuw vertoonden de jonge heiligen Sint Joris en Sint Sebastiaan, die zo lang lieve pages voorstelden, een mannelijker voorkomen¹⁷⁰. Het was een natuurlijke opvatting, dat zulke strijders een fors lijf moesten hebben. Sint Jozef, eerst een afgeleefde sukkel, aan wie de bewaking van Maria's reinheid veilig toevertrouwd kon worden, bijna een eunuch aan een oosters hof, ook wel met een bril afgebeeld en tot een spreekwoord geworden als impotent mannetje¹⁷¹, kwam er opeens veel jonger en flinker uit te zien. De kwijnende begijnhofsfeer van Memlings maagden werd verdrongen door de

sterke jongelingen, die bij Lucas van Leiden engelen voor te stellen hadden. Samen leverden zulke nieuwe figuren een beeld van de opkomende heldenverering.

Met het blootleggen van de spieren als op een anatomisch preparaat dachten de kunstenaars nu de mens in zijn wezen te benaderen. Scorel gaf Christus op de *Doop* een bolle biceps (Berlijn) en alle personen vertoonden bij Heemskerk een vervaarlijk formaat. *Ecce Homo* van Barthel Bruyn (Keulen) lijkt een bebloede atleet, wat beantwoordt aan humanistische gedichten, waarin het woord ‘athleta’ telkens dienst moet doen. Kracht en spier zijn gangbare termen uit de klassieke retoriek, die een redevoering met het lichaam van een worstelaar vergelijkt¹⁷². Het heroïsme verplaatst zich van het offer naar het geweld van zwaargebouwde kerels, waarin een protest tegen vasten en versterving uitgedrukt schijnt te zijn. Tegen 1530 worden sterke koppen gewild, die, tamelijk los gegroepeerd, de volle aandacht trekken op de personen. Slaan beulstronies tot karikaturen over, dan is het eenvoudig, omdat een felle grijns sprekender valt weer te geven dan een verzonken geest. De karikatuur heet met recht een kinderziekte van de genreschildering¹⁷³; en zo is de film in onze eeuw ook met sensationele smoelentrekkerij begonnen. Later gaat die storm vanzelf bedaren, getuige Rembrandt, opgetreden met rollende ogen, om bij de diepste stilte te eindigen. Alleen houdt de oogopslag op portretten iets tartends over zich, zodat Moro's *Goudsmid* in het Mauritshuis het hardnekkig verzet van de geuzen aankondigt. Vormelijke rederijkers en maniëristen verliezen zich telkens in ijdele drukte, waaraan ze hun kracht verspillen. De mens heeft het er voorlopig op gezet groot te doen en houdt een monumentale achtergrond nodig om zijn ingebeelde heldhaftigheid te laten uitkomen.

Dit individualisme vindt zijn grond hierin, dat iedereen zich zelf pas denkt te worden, als hij zich spiegelt in anderen. Op groepen willen de personen elkaar overtreffen; en ook portretten van eenlingen, die 't zonder publiek niet meer kunnen stellen, gaan zich aan vertoon te buiten. De zelfkennis, waar het humanisme zo hoog van opgeeft, richt zich liefst op gaven en krachten, die de mens in eigen ogen groot maken. De zestiende eeuw voelt zich uit het hospitaal van de boete ontslagen en zet de in zoveel boeken en prenten aangeprezen *Ars Moriendi* in een *Ars Vivendi* om. Mostart schildert de stam van Jesse opvallend als een lusttuin¹⁷⁴. Erasmus voelt weinig voor het ‘ama nesciri’ van de *Navolging* en verklaart door het spel aangetrokken te worden. Een aanstekelijke ongedurigheid jaagt de geesten voort en drijft ze naar het vreemde, hoe gewaagder hoe beter.

Erasmus hecht aan lichamelijke opgewektheid en krimpt het bidden voor het werken in. Binnen een wereld, die bezaaid is met voorstellingen van het Kruis, kan hij zich Christus niet lijdend voorstellen, omdat het christelijk leven zo zoet mogelijk en overvloedig van heerlijkheid is. We zien allerlei panelen voor ons, als we de humanist horen verzekeren, dat Jezus zijn dood niet droevig wou hebben, maar heerlijk en dat wij er niet bij moeten treuren maar alleen aanbidden, want de Heer bedwong de lelijke klacht van de mensen. Tekent dat woord lelijke (‘indecoram’) niet een esthetische levensbeschouwing, die, op vormelijke indrukken afgaande, de tragiek van de dood en het mysterie van de kruisdood om het onsmakelijk bloed niet meer kan zien? Zich met een danssprong over de ellende van het leven heenzetten geeft de feestelijke renaissance soms een retorische pose buiten alle werkelijkheid. De muziek dient volgens allerlei dichters louter voor levensvreugde, om alle zorgen te laten vergeten. Want, zoals een Gentse kamer leert, ‘de mensche heeft geen meerderen viant dan melancolye, die bij haren zwaren fantasien ende murmuratien de conscientie ende therte grootelic besmet’¹⁷⁵. Dit kunstmatig optimisme is bestemd om een reactie te beleven bij de romantiek, die de Weltschmerz zo doorlopend in de muziek laat klinken, dat zelfs een volkse Schubert geen ‘lustige’ muziek zegt te kennen.

[3]

Wanneer in 1532 een boek verschijnt met de veelzeggende titel *De dignitate et excellentia hominis*, blijkt de humanist zich op aarde thuis te voelen. Eindigt Coornhert tenslotte zijn liederen nog plichtmatig met een ‘Prince’, dan draagt de slotregel toch het merk van een ‘verkoren hert’, waar hij altijd zijn éinigheid mee moet bezegelen. Het gezag als drager van de gemeenschap wordt naar de drang van het Ik overgedragen. Omdat de mens op verering is aangelegd, gaat hij zich zelf vereren, zo gauw de eerbied voor anderen vervalt. Hij verwerpt de leer van vreemde meesters, om in eigen mening te geloven en bij eigen woorden te zweren. Spiegel, die Coornhert heel na staat, maar als katholiek de traditie meer handhaaft, speelt met de ongunstige termen ‘ikker’ en ‘ikkerschap’, om de ikzucht met de duivelse nikker te vereenzelvigen.

*Ach daar God bout z yn kerk, bout ikker een kapelle:
Ghoods, liefd na d'Hemel stiert, die ikker-liefd ter hellen*¹⁷⁶.

De eerste regel, omschrijving van een spreekwoord, wijst op de duivel, terwijl de tweede Godsliefde en eigenliefde

tegenover elkaar zet. De volgende eeuwen laten het toenemend zelfgevoel geregeld afmeten aan de meer en meer overheersende plaats, die het voornaamwoord van de eerste persoon in de literatuur gaat veroveren.

Alleen wie individualisme verwart met individualiteit, kan juichen over de zogenaamde ontdekking van de mens door de renaissance. Deze vooruitgang bestaat tenslotte hierin, dat duivelse willekeur in de *Reinaert* aan een dier werd toegeschreven en in *Il Principe* voor een mens staat opgeëist. Het humane van teveel humanisten houdt bij hun kring op. De onmenselijkheid, waarmee de leer ‘cujus regio ejus religio’ met gewetensdwang wordt toegepast, valt enkel te overtreffen door de verfijnde barbaarsheid, waarmee alle mogelijke inboorlingen tot slaaf en bij het minste verzet tot lijk gemaakt zijn. Niet de mens in de enge lijst van het Ik is wezenlijk de maat van alle dingen, maar de mens in de oneindige verschijning van de Godmens. En Christus staat door de renaissance voorgesteld als een geweldig worstelaar. De ironie van de geschiedenis demonstreert daarmee, hoe de humanisten, bij al hun verachting voor barbaren, feitelijk terechtkomen bij de opvatting van pas gekerstende Saksen, die in de *Heliand* ook een lichamelijk heroïsme lieten heersen. Als de kracht niet langer in zwakheid voltrokken wordt, is het een teken, dat het Kruis begint te ergeren.

Hoffeesten geven boven de kerkelijke eredienst nu de toon voor het openbaar leven aan. De wereld davert van triomf en glorie en apotheose. Bij de intocht van Karel de Stoute's bruid in 1468 waren er al erepoorten opgericht met ‘scone maechdekens’ en ‘speillieden’. De triomfbogen voor Karel V in 1515, als Romeinse monumenten bedoeld, inspireren feestdecoraties van Gossart, Orley en Joos van Cleve¹⁷⁷. En omdat de roemzucht en pronkliefde onmogelijk buiten publiciteit kunnen, krijgt Pieter Coecke in 1549 opdracht om de ‘triumphelycke incompst’ van Filips II binnen Antwerpen vast te leggen in een reeks houtsneden, waarvan de uitgaaf later Rubens inspireren zal¹⁷⁸. Op de koorbanken van Dordrecht snijdt Jan Terwen naast een triomf van Christus een triomf van Karel V met Romeinse taferelen¹⁷⁹. Maarten van Heemskerk ontwerpt triomftochten van Oorlog en Vrede, Hoogmoed en Deemoed, waarvan glasbewerkingen in het Rijksmuseum hangen en waarmee de ommegangen van rederijkers verwant zijn. De vooral Vlaanderen aangeboren lust in feest en spel moet bij de hoofse renaissance een antieke vorm van de triomf aangrijpen, heel anders dan de bedevaarten of boetprocessies uit de middeleeuwen. Bruegels *Triomf van de Tijd* heeft dit klinkend onderschrift: ‘Cunctis rebus Fama una superstes’, de roem alleen

overleeft alles; maar de kunstenaar ziet op zijn tijd die mensenglorie uitlopen op een *Triomf van de Dood*. De letterkunde hangt van lofrede en wedijver, hulde en verheerlijking aaneen, zolang het niet in zijn tegendeel omslaat, want smaadschriften spuiten op als modderfontein, omdat humanisten teveel van de mens verwachten en dan in hun verwachting van een hemel op aarde bitter worden teleurgesteld.

Eindnoten:

- 148 J.J. Mak: *De Rederijkers* 1944 bl. 144.
 149 Friedländer VII 110.
 150 VIII 98.
 151 Bechtel 283, 285.
 152 *Oud-Holland* 1936 LIII 92.
 153 Friedländer V 80, 84.
 154 IV 119.
 155 Kalff II 157. Vgl. Jan van Stijevoort's *Refereinenbundel anno 1524* uitg. Frederik Lyna en Willem van Eeghem II 288.
 156 *Dwonder van claren ijse en snee* uitg. R. Pennink en D. Th. Enklaar 1946 bl. 38.
 157 Friedländer VI 14.
 158 Ludwig Baldass: *Joos van Cleve* 1925 S. 20.
 159 Carel van Mander: *Leven der Ned. schilders* uitg. Hanns Floerke 1906 I 130.
 160 Friedländer VIII 137.
 161 Gustav Glück: *Bruegels Gemälde* [1932] S. 7.
 162 Ch. de Montalembert: *Histoire de S. Elisabeth de Hongrie*⁹ 1861 I 223.
 163 *Land van Rembrand* 1901 I 2 bl. 82.
 164 Benno Eggert: *Studien zur Entwicklung der menschlichen Figur im niederländischen Quattrocento* 1910 S. 78.
 165 C.G.N. de Vooy: *Middelnederlandsche legenden en exempelen*² 1928 bl. 119 vv., 133 v.
 166 Afb. Friedländer VIII T. LIX.
 167 Francisco de Hollanda: *Vier Gespräche über die Malerei geführt zu Rom 1538* herausg. Joaquin de Vasconcellos 1899 S. 29.
 168 *Leven* I 52.
 169 Max Friedländer, *Burlington Magazine* 1938 vol. 72 p. 53.
 170 Heinrich Wölfflin: *Italien und das deutsche Formgefühl* 1931 S. 164.
 171 Molanus 269 s.
 172 E. de Bruyne, *Album Baur* I 129.
 173 Friedländer XII 75.
 174 Afb. Friedländer X T. XI.
 175 *Maandblad Kunst* 1932 III 360.
 176 Uitg. Vlaming 1723 bl. 220.
 177 *Belgische Kunstdenkmäler* II 34 ff.
 178 Werner Weisbach: *Trionfi* 1919 S. 145.
 179 J.S. Witsen Elias: *De Ned. koorbanken tijdens gothiek en renaissance* diss. Utrecht 1937 bl. 116 vv.

III / Stijlverandering

[1]

HET voorrecht van een internationale vormtaal liet de beeldende kunst bij ons de renaissance eerder volgen dan het de letterkunde gegund was. Dat onze dichters gelijktijdige schilders niet konden bijhouden, is bekend genoeg¹⁸⁰. Het verfranste hof leverde immers de dichtkunst aan rederijkers over, die er iets ouderwets burgerlijks aan gaven¹⁸¹. Maar een volstrekte tegenstelling viel hier toch niet te vinden; anders kon Willem de Zwijger zijn dochters niet naar rederijkerssmaak Flandrina en Zelandina genoemd hebben¹⁸². De Antwerpse schilders kwamen juist omhoog, toen ze zich in 1480 met de rederijderskamer De Violieren verbonden, waar Quinten Metsys ook bij hoorde. En veel boeken werden met houtsneden geïllustreerd, toen losse, graag bont gekleurde platen voor surrogaat van schilderijen bij het grote publiek gingen dienen. Maarten van Heemskerck heet lid van een kamer geweest te zijn, omdat rederijders omstreeks 1540 een stuk op zijn bruiloft speelden¹⁸³. In ieder geval komen ons zulke vertoningen voor de geest bij een paar tekeningen, die de triomf van Jozef en de triomf van Stefanus en de triomf van Isaac voorstellen met de nodige allegorieën. De verbroedering tussen de kunsten bewerkte, dat Bartel Spranger met een tafelspel ter ere van de schilders begroet werd¹⁸⁴. En de Friese portretschilder van Cronenburg noemde zich met een echt rederijderskunstje A A A A, wat lang als Anna is gelezen, maar een letterspel blijkt voor te stellen met de naam Adriaen¹⁸⁵. De samenhang tussen schrijvers en schilders vond bevestiging in de drie stijlen, die Melanchton naar klassieke trant bij de retoriek onderscheidde en die hij aanduidde met de verheven grootse trant van Dürer, de eenvoudig sierlijke van Cranach en de gemiddelde van Grünewald.

Telkens zien we poëzie en beeldende kunst op elkaar inwerken. *Mariken van Nieumegen* geeft het spel reliëf door een toneel op het toneel, dat aan trechtergewelven op sommige

panelen laat denken. Wanneer Marnix in zijn psalmvertaling bij ‘de dalen’ toevoegt: ‘die 't gebergte scheiden’, dan opent zich een perspectief, om het landschap overzichtelijk te geleiden¹⁸⁶. Paren op schilderijen schijnen ingegeven door dialogen van humanisten¹⁸⁷. Joos van Cleve zet een Madonna in ruitvorm zoals de blazoenen van rederijkerskamers er uitzien¹⁸⁸. Zulke voorbeelden bevestigen de overeenkomst en samenwerking tussen beide kunsten. Zo is Jan van der Noot bevriend met Marten de Vos, die figuren voor zijn verzen ontwerpt¹⁸⁹. Lucas de Heere is dichter en schilder tegelijk. Zijn paneel in St. Baafs met droge gestalten en met Latijnse disticha op de lijst, waarvan de koningin van Saba het metrum op haar vingers schijnt uit te tellen, levert een dubbel program; en zijn Kopenhaags werk is dan ook een geschilderde zinneprent genoemd¹⁹⁰. Hij zou 't al eer genoeg vinden, verklaart hij, als hij andere dichters goed navolgde, en prijst de vreemde meesters boven de oude Vlaamse trant, dus boven de Middelnederlandse poëzie, ‘die in veel zaken te ruut, ongheschickt en ruum is gheweest’. Maar hij vermengt middeleeuwse met renaissancistische gegevens en allegorizeert en moralizeert tegen de rederijkers op¹⁹¹. Veel andere schilders zijn ook schrijvers zoals Lambert Lombard, Jan van Scorel, Pieter Balten, Cornelis Ketel, Carel van Mander. En algemeen wordt aangenomen, dat een schilder belezen of ‘geleerd’ moet zijn. Van dit samengaan maakt van Mander tenslotte een leerstuk:

*Te recht ons Pinceel beluystert sulck schrijven ...
Want Schilders sonderlinghe
Nut scheppen uit Poëten, ja een dinghe
Is constich Dicht en Schilderij in 't schijn*¹⁹².

Laten de rederijkers niet de schilders ingehaald hebben, ze bedoelden toch hun geestverwantschap met de beeldende kunst uit te drukken. Figuren, die op panelen scherp afgetekend staan met opvallende gebaren, herinneren ons aan de regel voor regel, woord voor woord stotende gang van refreinen, waar de modevormen zo nadrukkelijk uitpuilen. De tijdgenoten bedwelmen zich blijkbaar aan zulke vreemde elementen, of het kronkelbogen zijn of samenstellingen, die achter het substantief aanzwieren voor overmatig effect. De voordracht staat stijf van accenten, een hand begeleidt met wijd uitgespreide vingers de anatomische scandering, de volgepropte gedichten houden evenmin lucht om adem te halen als de overladen groepen op schilderijen.

Geven de drukke gebaren van zoveel Antwerpse maniëristen niet tegelijk met de wilde spoken van Jeroen Bosch en

de grillige rotsen van Patinir een algemene onrust aan? Zeker komen hun fantastische kostuums overeen met de bonte namen, die allerlei abstracties bij gelijktijdige rederijkers dragen. Als het klassieke bestaat in grootse eenvoud en klaar evenwicht, dan is de eerste aanloop van onze renaissance vol weelderige binnenrijmen en opzichtige versieringen daar nog lang niet aan toe. De gebouwen op schilderijen moeten er nu eenmaal anders uitzien dan de huizen in eigen omgeving en stellen een mengelmoes van vormen tentoon. De poppekoppen herinneren aan een denkbeeldig portret uit het zinnespel *Wat den mensch aller meest tot conste verweckt* (Antwerpen 1561):

*Ten heeft nergkens niet een leelijck vleccken,
Daar en is een trecxken missedt noch misgrepen,
U lippekens staan als een roose geschepen,
Robijnkens gheslepen.*

Meer decoratief dan dramatisch, is het toneel evenals het tafereel gekunsteld van louter sierlijkheid. De hofschilder Gossart flatteert alle personen, waarvan hij een portret mag maken; en Orley zorgt bij het jeugdportret van Karel V de Habsburgkaak, die van nature uitsteekt als een wijwatersbak, door het opbeuren van de kin verkort af te beelden. De H. Maagd heeft bij Gossart heel het pronkerige, dat Cornelis Everaert in 1509 zijn gebeden meegeeft: ‘O alder reverentste excellentste, ghecroont, ghetroot ...’ Deze Franse woorden betekenen wat de Italiaanse vormen bij schilders zijn vulsel voor een innerlijke leegheid. Zelfs de Godmens moet met zo'n poespas gehuldigd worden:

*Dat hy gheleden hadde tormenten groot
Ende pacientich om ons ghestorven de doot,
Als een capeteyn, clouc, victorieus,
So es hy verresen, tryonphant, glorieus.*

Dit rijmt een eerzaam ambachtsman in het stille Brugge bijeen! En Maria wordt niet minder modieus uitgedost:

*Eerwerdighe prinsesse in hemel en eerde,
impetreert nu gracie
alle bedructe nacie,
eel riekende nardus vol confortacie...*

Of bij een ander rederijker in het jaar 1528:

*Prinsesse van minnen, dyn amouresheyt
is een ioieusheyt
daert therte in vaten mach precieusheyt
sonder jalour sheyt groot oft cleene.*

*Ghi verdrijft met uwer gracieusheyt
alle melodieusheyt.
Melancoleusheyt maecti gheene,
dus houdic tver suchten van haer te leene¹⁹³.*

Dat zulke rijmen goedkoop zijn, vermeedert enkel hun gebruik.

*Lamentierende blijvic in desperacien,
Jont my wat graciën, in corter spaciën,
Ter confortacien van mi arme slichte,
Oft door de turbacien, dwingt mi desolacien,
Ter murmuracien en arguarien,
Daer ic in desperacien by sou comen lichte.*

Rederijkers dringen de kracht van hun regels samen op het rijm, waardoor het vers in een zwierige pennekrul eindigt¹⁹⁴. Zó volslagen overheerst het rijm én gevoel én gedachte, dat een dichter van zich kan verkrijgen om te spreken van ‘cristus leven en sterven *playsant*’¹⁹⁵. Er zit even weinig schoonheid als vroomheid in dit pralend Maria-gedicht van 1524:

*O vloyende vloyt natuerlick springende
die erde doeringhende
U selven minghende
mits godlijke cracht en uwe virtuten
natuerlick voetsel alle crudekens bringhende
onghetempertheyt dwinghende
de cracht verlingende
van allen bloemkens die men siet spruyten
hier opter erden doer twilde ontsluyten
van allen conduten...¹⁹⁶*

Het hoeft niet bepaald aan onze smaak te liggen, dat zo'n woordkunst ongenietbaar luidruchtig klinkt. De Westvlaming Jan van Mussen geeft rederijkers al in 1553 te horen, dat ze ‘vreemde woorden versieren ende lappen’ en ‘opgeblazen redenen zonder verstand gebruiken’, terwijl een geestverwant de rederijkerij brandmerkt als ‘een konst van veel zeggen en niet van wel zeggen’¹⁹⁷.

[2]

Schilders van de vijftiende eeuw heten bij hun opvolgers meelijdend ‘constigh sonder const’¹⁹⁸. De nieuwe virtuozen maken van het oor een arabesk. De mishandelde reiziger, die door de Barmhartige Samaritaan wordt verzorgd, neemt bij Scorel zo goed als bij een Vlaams meester met zijn gave lijf een gezocht edele houding aan¹⁹⁹. Scorel schikt het ge-

volg van de koningin van Saba in een sierlijke golving, voortgezet door de gevels op de achtergrond, terwijl de beweging op het keerpunt in een elegante lichaamswending overgaat (Amsterdam). Het is om de zwier te doen, waarmee de dochter van Loth haar arm en heup uithaalt, haar mouw laat bollen en haar sluier wapperen bij het wijnschenken; en met die hoekfiguur, blijkbaar uit de boldriehoek van een of ander gewelf overgenomen, moeten de rotsen hoffelijk meebuigen²⁰⁰.

De golvende paneellijsten beantwoorden aan de vorm van gelijktijdige puntgevels, waarbij de renaissance een voorliefde voor de holle lijn heeft zoals de barok voor de bolle²⁰¹. Schilders nemen met hun siervormen de leiding over de bouwkunst, omdat het picturale gaat overheersen en omdat hun schetsen vlotter uitvallen²⁰². Zou het ook niet vooral zijn, omdat de schilders zich vrijer artiest voelen dan de nog aan handwerkgilden gebonden bouwmeesters, die de naam metselaars dragen? De lijnvoering in hun groepen wedijvert hopeloos met de levendige motieven, die van bas tot sopraan omhoog zweven in het *Sanctus* van Philippus de Monte's mis *O Altitudo*. Het ornament bepaalt de omtrek van een groep als de vrouwen bij Engebrechts' *Kruisiging* (Leiden) op de manier van een kunstige stroof in een rederijkersrefrein. Dat overmatig stileren bewijst gebrek aan stijl, zo dikwijls de kunstenaar zich geweld aandoet om anders te werken dan zijn aard hem ingeeft. Het wordt een wereld van vormen, zoals het hof er een is, waarvoor de nieuwe kunst eigenlijk bestaat. Menig paneel laat denken aan een bouwdoos met opstapeling van losse stukken. De mensen dienen voor anatomische proefnemingen, de gebouwen voor oefeningen in perspectief. Bij Oostsanen en Vellert verdwijnt de gezichtsuitdrukking meermalen door een gewaagde verkorting van het opgebeurde hoofd. Voor Nederland heeft Leonardo nog niet duidelijk genoeg geleerd, dat een schilder in de bewegingen van zijn figuren alleen de spieren moet vertonen, die werkelijk bij de handeling gebruikt worden, en dat zulke bewegingen de gevoelens moeten volgen. De romanisten doen ons tenslotte zo vreemd aan, omdat ze de bewegelijkheid forceren in een telkens hortend ritme. Ze laten zich van de wijs brengen door atleten van Michelangelo evenals door karikaturen van Leonardo.

Het moet stormen in vertrokken tronies, waaierende draperingen, zwaaiende armen en benen, draaiende rompen en halzen. Engebrechts laat Hagar naast Abraham huppelen, of ze voor een dans wordt opgeleid. De krampachtige houding van sommige figuren vindt nog versterking in alle richtingen uit zwierende pluimen op hun hoofd²⁰³. De vroegere

houterigheid, belichaamd in een stokstijve Bouts, wil en zal overwonnen worden, zonder dat de bij humanisten verheerlijkte *elegantia* daarmee is bereikt.

Heemskerck geeft geen vloeiende houdingen, zolang hij de verschillende lichaamsdelen afzonderlijk ontleedt en dan opstelt, zonder de beweging als een doorlopend geheel te volgen²⁰⁴. De nieuwe verlangens vinden op stel en sprong geen evenredige vermogens om een zuivere schoonheid te vormen. Allerlei panelen vallen uiteen, omdat ze stukje voor stukje in elkaar zijn gezet. Niet minder dan de erediens²⁰⁵ heeft de kunst van de zestiende eeuw het karakter van veelheid boven eenvoud. Het Antwerps maniërisme kan niet meekomen met de vernieuwing. Het is late gotiek in de vermomming van pseudorenaissance, waaruit het noodlottig gerekte samen met het onzalig verdraaide van de figuren te verklaren valt. Het wringt zich in duizend bochten, om los te komen van het verleden. Een gewilde mooierigheid bederft de harmonie, zo dikwijls de drukke omgeving louter toneeldecor voorstelt. Met onmogelijke wendingen komt de jonge Maria de tempeltrap omhoogzwieren, waarbij niet alleen de mantel achter haar aan wappert, maar een been in onwaarschijnlijk schuine richting nazwaait; en om haar hoofse gratie te markeren, zit onder haar een verminkte bedelaar²⁰⁶. Geen wonder dat deze modekunst overdadig is, want Antwerpen houdt er voor export van schilderijen de nodige ateliers op na, waar Vlaamse en Hollandse en Duitse invloeden dooreen werken naast herinneringen aan Brugse miniaturen en Italiaanse ornamenten²⁰⁷. Zo botsen Vlaams koloriet en Frans flamboyant en Italiaanse groepen en Duitse karakterkoppen opeen²⁰⁸. Bij die overgang voelen de schilders zich uiteengerukt door de verticale drang van een erfelijke gotiek en de horizontale strekking van een renaissance, die hun vanbuiten opgedrongen wordt²⁰⁹. De pronkbouw, waarmee Blondeel zijn voorstelling inlijst, verdient daarom een kunstmatige rederijkersstellige te heten²¹⁰. Manier verhoudt zich tot stijl als maken tot scheppen. De overlading geeft de parvenusmaak van het rijke Antwerpen aan, dat meer weelde kent dan smaak en bij gemis aan traditie door praal zijn krediet laat versterken. Nu de schilders ophouden handwerkers te zijn, kunnen ze artiesten worden ofwel fabrikanten²¹¹.

Oud en nieuw assimileren zich voorlopig slecht. Joos van Cleve plakt een Madonna met groot hoofd van Flémalle vóór een landschap van Patinir (Brussel). Wat veel schilders maar niet kunnen vinden, is plaats voor hun figuren, die elkaar noodlottig op de tenen trappen. Elke persoon lijkt naar een patroon uitgeknipt of tenminste naar een model

afgekeken te zijn, zodat iedereen op zich zelf staat te paraderen. Het maniërisme bestaat eigenlijk hierin, dat vormelijkheid alle houdingen beheerst. Maria spreidt haar vingers uit, zonder het Kind wezenlijk vast te houden. Vanaf Gossart tot Heemskerk spelen de vingers een spel van ijdelheid: Jozef roert de pap, Jezus ligt in de krib, engelen strooien bloemen, herders komen aanbidden met hetzelfde toneelgebaar (Haarlem). Een zwenkende violistenpols volgt de Italiaanse mode zo slaafs mogelijk na.

Wat ons tegenwoordig gekunsteld aandoet, kan voor de zestiende eeuw intussen vernieuwend gewerkt hebben. Het contrapunt begeleidt dan een algemene drang, die door de geesten woelt in een gekwelde tijd vol opstand en redetwisten, wanneer alles er niet meer zo paradijsachtig uitziet als op oude voorstellingen van Driekoningen. De omtrekken worden hard als definities bij controversen van theologen. Ingewikkelde vormen van rederijkers drukken het hardnekkig onderzoek uit, dat Leonardo en Dürer met hun tekeningen van een doolhof of een nauwelijks ontwarbare knoop weergeven. Schijnbaar uiterlijke vormen mogen toch iets waarachtigs aanduiden, wanneer bomen bij Jan Swart soms teveel hebben van mensen of wanneer Dirk Vellert een stam zo knoestig maakt als een gespierde rug of wanneer Scorel gewrongen takken naast gebogen figuren zet, waartegen bouwwerken lijnrecht moeten uitkomen. Niet de beheersing, maar de overheersing van de vorm is het, waardoor deze periode zich onderscheidt, omdat de geldingsdrang telkens tot uitersten komt drijven.

Dezelfde drukte, waarmee dichters zich overschreeuwen, laat verschillende kunstwerken rammelen, zodat de virtuositeit van een late gotiek begrijpelijk met rederijkerij in verband wordt gebracht²¹². De overladen panelen volgen de overstelping, waarmee alles tegelijk op het leven komt aandringen: ontdekkingen en uitvindingen, indrukken en opvattingen, teveel ineens om verwerkt te worden. Vandaar het krampachtig geweld dat kunstenaars zich aandoen, tot ze hun eigen aard verwringen. Figuren worden niet minder bewegelijk dan ornamenten. Niemand mag meer een gewone houding hebben, want de nieuwe kunst brengt vanzelf iets opzichtigts mee. Handen en voeten moeten de aandacht trekken door een verdraaide stand, hoofden worden met wonderlijke kapsels of mutsen toegetakeld. De schilders willen met geweld 'antiek' zijn, maar niets is minder antiek dan zo'n machteloos vertoon²¹³. En van atmosfeer lijkt, met grote uitzondering van Bruegel, tot ver in de zestiende eeuw weinig sprake.

Een ijdele weelde drijft trouwens de mensen, wanneer

prelaten het verwijt krijgen, met vrouwelijke pronkzucht hun vingers vol ringen te hangen²¹⁴. Lemaire hanteert graag verkleinwoorden als ‘mignonnettes’²¹⁵, wanneer de handen op portretten bij voorkeur kleiner zijn dan klein. De standaardhouding van zittende personen met één been parmantig vooruit en één achteruit begint te verschijnen op een houtsnede, die Hercules en Omphale voorstelt, evenals op werken van een italyaniserende Jan Swart van Groningen²¹⁶. Zelfs een kind bij Heemskerk, meer tussen dan binnen moeders handen, wordt in een theatrale pose neergezet²¹⁷. Zo'n geval, waarvan heel wat voorbeelden bestaan, maakt de indruk van een opgeplakt citaat uit een of ander Italiaans fresco.

Die opzettelijke en nog al eens onbeholpen proeven bewijzen het streven naar vaster ritme in de geleiding van de anatomie en in het modelé van de koppen, zoals hard gemarkeerde omtrekken bevestigen. Nadat Scorel zijn Jeruzalempelgrims nog eenvoudig op een rij gezet heeft als namen in een ridderroman, komt er in de groepsportretten geleidelijk een levendiger ordening²¹⁸. Bij de eerste schuttersstukken blijven de mannen even gedwongen naar hun kapitein heenwijzen als de refreinen uitlopen op een ‘Prince’. Rijmen rinkelen als narrebellen, wanneer de krulletjes ijdel golven in het haar van een Madonna. Het omkeren van de woordorde bij rederijkers beantwoordt aan het voortdurende contrapost bij schilders. De kunstenaars willen zich door overdrijving en tegenstelling onderscheiden van hun voorgangers, waardoor ze hopeloos in vormelijkheid vastraken. Een rederijker met zijn kunstige woorden, kunstige rijmen, kunstige strofen weet zelden maat te houden. Lemaire zoekt het bij zijn dichtelijk proza in zeldzame woorden en Latijnse wendingen²¹⁹, omdat de mode immers eindeloze vernieuwing en verfijning vordert. Heeft de veertiende eeuw gedichten opgeleverd, waarin elke regel van elke stroof met eenzelfde letter begon, nú laat een refrein op de Zoete Naam alle woorden van de eerste stroof beginnen met I en zo verder, tot we *Ihesus* volledig zien uitgespeld, wat natuurlijk geen poëzie en zelfs geen verstaanbare taal verzekert. Het kunstje herhaalt zich voor een refrein op Maria. Maar deze wansmaak wordt weer overtroffen in een ander Mariagedicht, dat hetzelfde met het volledig abc klaarspeelt²²⁰. Nu frazen en slippen tegelijk aan het waaien slaan, begrijpen we, dat retoriek de naam wordt voor poëzie en dat Shakespeare nog een sonnet in een van zijn drama's zo opent: ‘Did not the heavenly rhetoric of thine eye...?’²²¹

Het is beweging om de beweging; een voorhoofd moet in rimpels gevouwen, een romp naar links en rechts tegelijk

gedraaid zijn, om de nodige verrassingen te bezorgen; niets mag met rust gelaten worden zoals het is. Een schilder breekt de lijnen voor een krul zoals een dichter de verzen voor een tussenrijm. Het ornament overwoekert volgens het program van De Casteleyn de poëzie in de parafrase van een bekende bijbeltekst:

*Dit waren alle mannen in 't leven statelijk,
Der konsten batelijk, die decorerende
De redenen uitten sterk ende matelijk
Versierende hare woorden elegant ornatelijk...*

Geen wonder dat Constantijn Huygens een eeuw later genoeg zal hebben van die overdadige siertrant en de bouwmeester Jacob van Campen gaat prijzen, ‘die 't Gotsche *krullig mal* met statig Roomsch vermande’. Een nieuw geslacht moet zo'n onrustige stijl even onuitstaanbaar vinden als spitsvondige redeneringen van de late scholastiek. Proportie, ordonnantie wordt dan weer het wachtwoord.

[3]

De architectuur van de Italiaanse renaissance zoekt een klare maat, zoals die van de gotiek het vrije ritme gaf²²². Na dewarrelende overmaat werkt de rechte lijn verhelderend als de sobere schoonheid van Plato in vergelijking met Aristoteles' ingewikkelde wetten en regels, waar Thomas Morus zo mee spot²²³. Een altaar van Mone en een raam van Orley verzekeren allereerst harmonisch evenwicht. De rustige breedte wint het tenslotte van de hoogte, als Oostsanen waardig Anna en Maria met Kind naast elkaar laat zitten in plaats van boven op elkaars schoot. Spreekwoordelijk wordt nu de brede Bruegelmaat.

Met zijn uiterst gerekte figuurtjes gaf Memling de indruk, louter onvolgroeide kinderen voor model genomen te hebben; maar Gossart kan zijn lichamen niet bol en vol genoeg maken. De middeleeuwen noemden een vrouw volgens slanke beelden van de gotiek liefst ‘scone smale’ en een ridderroman vertelde: ‘Si was lanc, ter middelt smal, wel gescepen overal’²²⁴. Galiëne stond in gelijke trant beschreven:

*Tforhoeft upheven ende slecht,
Haer ansichte lanc ende recht ...
Over die scouderen was si smal
Ende wel gescepen overal.
Haer aerme lanc, cleine witte hande,
Scoener wijf noit man bekande*²²⁵.

En Onze Lieve Vrouw werd door Velthem niet anders voorgesteld:

*U oren ... lanc in die mate,
Te maten dinne, van goeden state,
Van suverheden besceden;
U arme lanc, u vinger blanc,
Alle slecht in haren ganc,
Die nagele wel besneden²²⁶.*

Een geestelijk lied zag de Zaligmaker in dezelfde verhoudingen: ‘Sijn kinne lanck, van maeten smal²²⁷. Ridders werden ook zo getekend:

*Hi was omtrent die middel smal,
En was volmaect van allen leden²²⁸ ...
Deduut was recht, lanc ende scone,
ten scoudren breet al luttelkin
ende smal om tgordel sijn:
hi sceen ene beelde gepingeert²²⁹.*

Dat is allemaal naar de kijk van Bouts en Memling, die hun magere figuren al heel weinig vlees meegaven. In andere landen betekende hoofs ook zoveel als fijn en licht, lief en zoet, tot de renaissance naar het machtige en geweldige ging streven²³⁰. Daarom wil de nieuwe kunst heel volle, ronde lichaamsvormen, wanneer Jan van der Noot zijn dame viert als ‘wel gevleest’ met ‘schouderen breed’. Wel houdt de dichter zoveel van de vroegere smaak over, dat haar neus langwerpig moet blijven, haar wenkbrauwen ‘smal boven de oogen verheven’, de handen ‘smal’, maar die handen dienen vooral ‘poezelachtig vet-fijn’ te wezen. Wie een Eva of een Maria van Memling zet naast die van Gossart, merkt dadelijk, hoeveel meer omvang de figuur heeft gekregen. Van Orley tot Rubens groeit de mens, afgezien van een tijdelijke tegenbeweging bij meesters als de Lange Pier bijgenaamde Pieter Aertsen, ronder en ronder uit.

Dit streven is ook zichtbaar in de verandering van de letters. De steile vorm van de gotische letter hing niet alleen met een vertikaal stijlgevoel samen, maar bepaald met de kleine plaats in het handschrift, waardoor de woorden evenals de huizen binnen een ommuurde stad zo smal mogelijk moesten uitvallen en dus met allerlei afkortingen zonder leestekens dicht opeen gezet werden. De boekdruk geeft eindelijk ruimte voor zuivere verhouding tussen zwart en wit met evenredige verdeling van de bladspiegel, waarbij het monumentale titelblad voor overzichtelijke gevel dient. Kunstenaars construeren de typen helder in het vierkant of tenminste in een rechthoek, om het oog niet zo te vermoeien

als die spitse vlammen van het gotisch schrift. Eerst was de drukletter nog naar de schrijfhand van de Broeders van het Gemene Leven gevormd door Hendrik de Lettersnider, zodat Antwerpse boeken een vaderlands voorkomen hielden. De Gentse dichter, graveur en uitgever Josse Lambrecht werd de eerste, die in 1539 ronde Latijnse letters voor een Nederlands werk ontwierp, al werd het antiek alfabet, zo prachtig met menselijke figuren weergegeven in een reeks houtsneden, voorlopig door het grote publiek toch niet genoten²³¹. Een gegraveerd portret van Jan van der Noot verzekert aan de persoon vastheid, door de jaartallen juist op ooghoogte te plaatsen, en versterkt de omtrek van de schedel met een lauwerkrans evenals die van de kin met een geschulpte kraag. Daarmee wordt alles lijn, een stevige en lenige lijn tot in de bocht van de snor. De figuur weet met een hand in zijn zij de rechte houding aan te nemen en zich met zijn licht gewend lichaam meteen vrij te bewegen. Zó zuiver is de verhouding tussen beeld en lijst, dat hier het gave geheel wordt bereikt, waarvan de dichter in zijn verzen minder laat genieten²³².

Even emotioneel als de gotiek aandeed, even rationeel deze rijpe renaissance, volgens Ruskin gekenmerkt door 'pride of system', een bewust classicisme, dat voor ieder werk beheersing van anatomie en perspectief vordert. Het humanisme wil klaarheid zoals de barok weer onklarheid zal zoeken. Stelt Lucas van Leiden zijn *Laatste Oordeel* volledig op doorzichtigheid in²³³, zijn grote stadgenoot zal een goede eeuw later de *Nachtwacht* in geheimzinnige schemer onderdompelen. Heldere vereenvoudiging wordt op verschillende panelen gezocht in doorlopende lijnen van pijlers met onversierde profilering en vooral van de ronde boog. Een harmonische kringvorm vat in 1524 Oostsanens *Heks van Endor* samen, waardoor de rustige schikking het spookachtig geval met een soort katharsis teboven komt (Amsterdam). Zo volmaakt mogelijk worden gezichten en lichamen afgerond, al vallen putti van Oostsanen en zelfs van Lucas dikwijls zwaar als een sneeuwbal uit. Gossart levert in de lijst van een wand soms een rechthoek voor tegenwicht op al zijn rondingen; en als Provost een Maria uit de school van Rogier omwerkt, moet een cirkel in het raam voor ritmisch teken dienen. Na de hoekige kronkels van de gotiek laat Lucas op een *Maria Boodschap* èn de gordelknoop bij Gabriël èn de banderol met het Ave rustig golven (München). Gossart offert alles aan die ronde vorm op, waartoe figuren met een gezicht als opgeblazen gummipoppen moeten bijdragen. Dat de ruimtewerking door zulke opzettelijke kunstmiddelen niet ineens veroverd wordt, bewijst de *Ge-*

boorte van Maria, waarbij Altdorfer een centraalbouw wil suggereren met een rondedans van engeltjes en met schelpgewelven, al zit de architectuur tot in boogribben en maaswerk vast aan de gotiek (München).

De cirkel is welkom als volmaakt gesloten vorm. Telkens zien we de lijn vloeiender afronden, hoeveel gewilde bochten het program ook meebrengt²³⁴. De ronding wordt het decoratief modemiddel. Misschien komt Christus in de *Olijfhof* van Gossart daarom zonder baard optreden. Ieder wezen krult bij wijze van ornament, duivelsoren bij Lucas even goed als een duivelsstaart bij Provost, want het volume moet het vlakke paneel overwinnen. Een kinderlijke voldoening ligt er in zó'n tastbaar omvatten van de dingen met de volle hand, dat er geen raadsel of geheim voor dit verlicht geslacht overblijft, nu alles grijpbaar en begrijpelijk is geworden. Wat aan de dikke kinderen van Gossart of Lucas minder boeit, is juist het al te lijfelijke, waardoor ze aan de droom ontsnappen. De volledigheid werkt nuchter, omdat er techniek teveel is met te weinig poëzie. Die vormelijkheid maakt de indruk van een schoolse leer en is geconstrueerd in plaats van gegroeid. Omphale komt bij Gossart niet echt te zitten, de overgrote vrek in de hel bij Orley, trouwens naar Rafaëls *Heliodoros* gekopieerd, evenmin echt te liggen. De kringvorm is een formule, die overal opgedrongen wordt, tot de kuiten van de mannen tegen de borsten van de vrouwen op bollen.

[4]

De overgang van middeleeuwen naar nieuwe tijd gebeurt niet zonder schommelingen. Het paleis van Margareta van Oostenrijk smelt gotiek en vroege renaissance samen, die organisch in elkaar vergroeien, wanneer Rombout Keldermans de zijgevel in 1517 begint te bouwen. Een miniatuur uit haar kring vertoont gotische pinakels op renaissancezuilen, terwijl een kerk volslagen gemengd van stijl uitvalt²³⁵. Twee jaar na de Mechelse gevel sluit het Utrechtse domkapittel een contract met de Antwerpenaar Wellemans voor het koorhek. Eerst heeft iemand uit Gouda een ontwerp gemaakt, maar het moet omgewerkt worden, 'scuwende daer in all dat *modern* (gotisch) is, mer die te verbeteren ende te vermeerderen van geheelen *antique*'²³⁶. Hier komt de doorbraak op bevel van bisschop Filips van Boergondië, al kan zo'n wending van bovenaf onmogelijk lukken. Meermalen zet het oude zich in nieuwe trant voort, zodat de spieren op armen en benen geen minder tentoonstelling van spelende lijnen vormen dan indertijd de plooien aan gewa-

den. Een maecenas aanvaardt ook nieuw en oud tegelijk. Als Erasmus in 1517 zijn boek over de Romeinenbrief aan kardinaal Grimani opdraagt, koopt deze Italiaan het naar hem genoemde *Breviarium*, een van de laatste meesterwerken van Vlaamse miniatuurkunst.

Maar de verschuiving gebeurt met de nodige spanningen. Het spel van *Mariken van Nieumegen* laat twee maal uitdrukkelijk de poëzie aan het woord komen: eerst is het de wereldse retoriek, die de duivel onder de mensen brengt, om ze te verleiden, en dan de vrome mysteriekunst, waarbij de duivel met zijn eigen wapens verslagen wordt. Telkens gaan mythologie en legende naast elkaar, als ze niet in elkaar overlopen. Heeft iedereen wel dadelijk het onderscheid kunnen bepalen tussen de tijdgenoten Gerard David in Brugge en Quinten Metsys in Antwerpen? Wie ziet op het eerste gezicht het verschil tussen een ondergaande en een opkomende zon? Het spraakgebruik bevestigt deze onzekerheid, want Margareta geeft aan een prinsje, dat ze moet opvoeden, een dolk ‘fait à façon antique’, maar een Maria van Jan van Eyck heet ook ‘fort antique’, zodat we alles behalve stellig weten, wat de bekeraars ‘à l’ antique’, die haar inventaris in 1523 vermeldt, nu precies betekend hebben²³⁷.

De gotiek was vurig opspringend van vorm en diep ingetogen van wezen; de renaissance daarentegen doet met rationele structuur beheerst van vorm en instinctief van wezen aan. De mensen worden voor werktuig gebruikt, wanneer de ene rand uit bloemslingers, de andere uit golvende lichamen bestaat als aan de preekstoel van de Bossche Sint Jan. Dit is een vitalisme, dat het leven dreigt te verslinden. Een dergelijke uitkomst levert de eenheid, die de renaissance zo stelselmatig zoekt. De middeleeuwen kenden, vooral bij het *Laatste Oordeel*, figuren in verschillend formaat, om de hiërarchie van waarden, dus een innerlijke eenheid aan te duiden. Deze wisselende grootte hoeft volstrekt geen gebrek aan vormvermogen te bewijzen, want Rafaël past het oude beginsel nog in zijn *Transfiguratie*, Michelangelo in zijn *Laatste Oordeel* toe. Zo'n geestelijke standaard verandert nu in een zintuigelijke, waarbij alles volgens de leer van het perspectief naar eenheid van gezichtspunt wordt gelijkgeschakeld.

De schilders hangen graag nieuwigheden uit, om hun virtuositeit te vertonen. Opnieuw treft ons iets paradoxaals, want een Bouts wist zijn groepen met verspringend gezichtspunt toch harmonisch te maken, terwijl Lucas met al zijn zorg voor de proporties, al zijn aandacht voor bindende gebaren niet verhinderen kan, dat zijn werken als een bundel losse studies uiteenvallen. De ziel vormt als het levens-

beginsel immers de wezenlijke eenheid; en verdwijnt die ziel, dan verdwijnt de innerlijke samenhang, hoe gesloten de vorm ook mag wezen. Al is ieder deel kunstig om het centrum geschikt, deze eenheid wordt geen eenvoud, omdat de meester van het deel uitgaat en niet het geheel organisch uit de kern laat groeien. De uiterlijke waarneming heeft hier de geestelijke beschouwing verdrongen. Vandaar het bonte, drukke van zoveel maniëristen. Zelfs een groot kunstenaar als Lucas van Leiden is de imitatie van vreemde modellen, dus het experiment nooit helemaal te boven gekomen, zodat zijn compositie dikwijls eerder interessant dan harmonisch aandoet. Scorel sluit zich bij Rafaël, Heemskerk bij Michelangelo aan. Leonardo's *Avondmaal* is in 1527 door Pieter Coecke van Aalst en dan door Joos van Cleve nagevolgd²³⁸. Wat Joos van Gent aan de geboortestad van Rafaël geleerd heeft, wordt door de komst van Rafaëls tapijtkartons in Brussel omstreeks 1515 overvloedig teruggegeven. Die ontwerpen hebben misschien niet eens zóveel invloed als het bezoek, dat Dürer een vijf jaar later persoonlijk aan Brussel komt brengen. Maar Italië heeft ook een en ander aan de Nederlanden te danken zoals, om enkele voorbeelden uit de zestiende eeuw te noemen, de Magdalenafiguur, door Rafaël van Rogier afgekeken, en een spookachtige droom, die Giorgione aan Jeroen Bosch ontleent²³⁹.

Bij die felle leergierigheid over en weer blijken de meesters op elkaar aangewezen. Dürer en Lucas tekenen eikaars portret, Gossart en Lucas maken samen een rondreis. Terwijl de gewelfschilderingen in Naarden in 1518 prenten van Dürer en Lucas en Oostanen volgen²⁴⁰, werkt het Nederlands maniërisme op de Duitse beeldhouwkunst in. Hollanders en Italjanen rullen hun winsten. Marcantonio, de graveur van Rafaël, ziet het geboomte bij Lucas af, zoals Lucas van hem weer naaktfiguren overneemt²⁴¹. Van Mander zal het duidelijk onderscheiden:

*Neerlanders altijt lof met Landschap maken halen,
D'Italiaen met Mensch en Goden wel te malen*²⁴².

Joos van Cleve leert van Leonardo de vrije houding van een figuur, niet de omgeving, laat het stilleven zijn of ornament²⁴³. En waar Scorel een *H. Familie* van Rafaël kopieert, brengt hij naar zijn landaard vanzelf schakeringen aan. Enerzijds maakt hij Jozef zwaarder en grover, en verandert hij het purperen wiegekleed in een wit, anderzijds geeft hij het loof, tegen het licht in, donkerder weer, om de verte daarentegen op te helderen. Ook houdt Scorel, die zoveel standen van het zuiden afkijkt, zijn eigenzinnige voorliefde voor een knoestig vergroeide boom²⁴⁴.

Een aristocratische beweging als de renaissance heeft in de noordelijke Nederlanden, waar geen leidend hof bestaat, bijna heel de zestiende eeuw nodig voor het opnemen van het nieuwe. Hollandse schilders geven nog gewone huizen en burgerlijke gezichten te zien, als Vlamingen hoofse typen met een weelde van fantastische versieringen vertonen²⁴⁵. Deze periode ontdekt nieuwe dimensies in de wereld. Er komen verschillende, sterk onderscheiden lagen in het gedachteleven, wanneer de schilder zijn gezichtsveld met het perspectief verruimt. Oostsanen probeert het vlak te doorbreken met tongewelf en koepelbouw op de achtergrond, zonder die verschillende plannen zuiver te verenigen²⁴⁶. Het stuwen naar eenheid in het drama volgt dat naar eenheid in de compositie, waarvoor van Mander de term ‘eenvloedig’ zal gebruiken. Het begint met een kunstige schikking van enkele groepen. Omstreeks 1520, tien jaar na de *Bewening* van Metsys, komt Engebrechts met een navolging, waarbij de Leidenaar de Antwerpse meester denkt te overtreffen door een gewrongen ordening van de vrouwen, die samen in de vorm van een accoladeboog geschikt zijn. Een Leidse *Kruisberg* van Lucas Cornelisz is geperst binnen zo'n zelfde boog²⁴⁷. Lucas geeft een groep ook de omtrek van een ezelsrug²⁴⁸; en Aertgen van Leyden zal de figuren op een *Opwekking van Lazarus* niet toevallig hoge schouders meedelen, om ze evenwijdig te maken aan de gedrukte boog van de lijst (Amsterdam). Deze vormelijkheid begeleidt en bevordert de algemene veruiterlijking, die de kunst ondergaat. Aan de Haarlemmer Jan Mostart toegeschreven is een *Rust op de vlucht naar Egypte*, waarbij het geval nog in het vlak is gehouden, zodat de figuren, door het loof van een appelboom omlijst, breeduit uitkomen binnen een ezelsrugboog, die zich bij de groep van Kind en lam nog eens in het klein herhaalt. Maar de schilder doet moeite om uit die frontale opstelling los te komen, zet daarom een *Kruisiging* onsymmetrisch op, laat een paard naar ons toedraaien en een paar drukke engelen met een wimpel omgekeerd naar de diepte waaien, zonder dat die groepering met dat al de gedrongen stijfheid verliest.

Zijn hart is eigenlijk bij de wolken zoals het hart van Gerard David bij de bomen, want in het waarnemen en weergeven van het landschap speelt de ontwikkeling van onze schilderkunst zich vanouds af. Dat Hollanders van nature koloristen zijn, bevestigt hun verstandelijk streven naar een gesloten vorm als de tafelronde van het *Laatste Avondmaal* op Oostsanens titelprent in 1523. Joos van Cleve is de eerste, die een drieluik in één toon wil houden²⁴⁹. De kopergravure met gevoelige lichttinteling wordt veel fijner van tint

dan de globale houtsnee. En die bewegelijkheid volgt het program, dat van sommige panelen tegen het jaar 1525 valt af te lezen. Wanneer Jacob Claesz een figuur schuin portretteert opzij van de tafel, is het om onze blik door een rij voorwerpen geleidelijk de diepte in te leiden. De ruimte wordt nog niet atmosferisch voelbaar, alleen stereometrisch denkbaar gemaakt door de schikking van een blazoen en een hondekop. Dit verschijnsel kenmerkt het maniërisme, waarbij constructie boven conceptie gaat. Dezelfde Jacob Claesz, die in zijn portretten zo sober aandoet, treedt in zijn *Kruisafneming* veel te druk op²⁵⁰. De bezieling lijkt opgedroogd en moet met geleerdheid aangevuld worden. Zo'n kunstig afgeronde compositie laat ons inzien, hoe de levensbeschouwing geen zuiver geheel meer vormt en hoe vreemde elementen van mythologie nodig zijn evenals stoplappen in de rederijkerspoëzie. De kunstenaars raken vervreemd van een geest, die zo lang de schoonheid inspireerde; en nu dringt de persoon van de artiest zich met virtueuze sensatie naar voren.

[5]

De middeleeuwse kunst was zó sociaal en traditioneel, dat leerlingen met goed geweten en daarom met goed gevolg een ontwerp van hun meester konden verwerken. Een oorspronkelijke Jeroen Bosch, door onze tijdgenoten willekeurig losgemaakt van de traditie en overgeleverd aan moderne fantasieën, deelde nog de geest van het voorgeslacht. Zijn manier om monsters te vormen uit delen van heel verschillende wezens, die hij één voor één scherp waargenomen had, was een oude erfenis, want beeldhouwers uit de twaalfde eeuw zagen de duivel in beginsel niet anders dan hij, namelijk als een onwerkelijke verbinding van werkelijke verschijnselen²⁵¹. Maar als Oostsanen op de grens tussen twee perioden een Maria van Flémalle voor zijn *Driekoningen* overneemt, wordt die ontlening een afscheid²⁵². Op het eerste gezicht schijnen godsdienstige voorstellingen gewoon de overlevering te volgen, maar allerlei schakeringen blijken samen bij geduldige ontleding een wending af te tekenen²⁵³. De gotiek leefde langer dan welke stijl ook en stierf niet zonder geweld van de beeldstorm, die in het zuiden nog werd overleefd. Daarom kan deze periode even goed late gotiek heten als vroege renaissance²⁵⁴. Verbergen de kunstmiddelen van het atelier zeker niet het feit, dat er geen eigen motieven meer geschapen worden en dat de virtuozen op het verleden teren, de vorm vernieuwt zich en die vorm draagt een eigen smaak.

Als Gossart de drie afzonderlijke panelen, die het Gentse

Lam Gods met de Deësis bekronen, tot één gesloten groep verbindt, moet Sint Jan de Doper gefatsoeneerd en gekapt worden, een pezige hals vertonen en vooral levendige gebaren maken. De figuren zijn van hun troon afgedaald, om vlak bij elkaar en meteen dicht bij ons te komen. Er is geen eerbiedige afstand meer, nu de eeuwige verhoudingen voor natuurwetten wijken. De Godmens, die evenmin een kroon meer draagt als lichtstralen, ziet er onder invloed van het humanisme zonniger uit. De lichamen zijn anatomisch geled, de vingers vol energie gespannen. Hield van Eyck de personen in het vlak binnen een hemelsfeer vol goud, Gossart laat ze tastbaar met dieptewerking van schaduwen naderen.

Bij al die hoofse praal gaat het heilige met het volkse verloren. Iets dergelijks zien we, waar Maria's verschijning binnen de kerk wordt omgewerkt. Jan van Eyck heeft het geval behandeld als een zalig vizioen met wonderbare afmetingen van de Moedermaagd; Gossart maakt er met lichte, maar beslissende toetsen iets anders van. Vooreerst verbreedt hij het gebouw, om een vaster omlijsting te verzekeren; verder gaat hij het perspectief kunstig uitmeten, door de stemmige lichtreflexen op de grond te vervangen met vloertegels en grafstenen; tenslotte komt het licht helder en nuchter door ongebrande vensters binnenvallen.

De kunst wil het dogma verlevendigen in het drama. Meermalen gaan de monden voor een zucht open, haren en sluiers waaien los, het liggen en rusten wordt duidelijk verantwoord naar de zwaartekracht. Bij de Verrijzenis stapt Christus niet meer statig uit een sarcofaag, zoals Dirk Bouts het volgens de mysteriespelen voorstelde, maar Jan Joest van Calcar laat de Godmens boven de grond zweven, wat een climax in de verheerlijking mogelijk maakt. Hierbij valt niet te vergeten, hoe dezelfde periode de gouden tijd is van de glasramen²⁵⁵. Het klare evenwicht, dat panelen gewoonlijk missen, wordt aan ramen ruim bedeed, niet alleen omdat het kleurgevoel bij Nederlanders sterker ontwikkeld is dan hun schikking, maar vooral omdat de glazenier tot zijn heil meer gebonden blijft dan de paneelschilder. Zo overtreft een Orley zich zelf verrassend in zijn monumentale vensters. Zijn ramen in Sint Goedele werken onvergelijkelijk boven zijn panelen, terwijl de zeventiende eeuwse aan de overkant daarentegen de mindere zijn van doeken, waarmee ze willen wedijveren. Heten Orley's tapijten uit de jaren 1520 de enige Nederlandse werken, waarop de term hoogrenaissance met volle kracht gelden kan²⁵⁶, dan worden gelijktijdige ramen vergeten en nog meer onze voor heel Europa toonaangevende muziek. Voorzover het hoogtepunt ligt in weelde-

rige tapijten, bevestigt het de verwereldlijking van een kunst, waarvoor pracht en praal onmisbaar worden. En het zintuigelijk genot in de muziek, die levensvreugde geeft, komt met de polyfonie boven, want de nieuwe toonkunst wordt rijker van affect en van effect²⁵⁷.

[6]

Vives ziet in 1523 het sierlijk stappen als een nieuwe mode²⁵⁸. De figuren lopen zichtbaar op de maat of, zoals Vondel het nog bij Rembrandts leermeester zal prijzen, ‘zij trêen als op een galm van noten’²⁵⁹. Engebrechts laat tegen 1510 een slippedrager toneelmatig bewegen²⁶⁰; en zo doet de koning op Bruegels *Toren van Babel*. We horen daarbij de jamberen als een gelid soldaten onwrikbaar in de pas aanstappen, alsof de naam versvoeten voor de nieuwe maat is uitgevonden. Meteen begint het tellen van de lettergrepen, het meten van de versregels met dezelfde zorg, waarmee schilders de lichaamsbouw geleiden. Matthijs de Casteleyn blijft tevreden met een ongelijk getal lettergrepen volgens zijn beginsel ‘dat een reghel duert, onghetelt, onghemeten, also langhe alst eenen aessem haerden magh’²⁶¹. Maar Lucas de Heere brengt een strenger tucht en steviger bouw. De jambe wordt de polsslag van de renaissance, die alles strakker bindt, al is het ook dikwijls op kosten van de natuurlijkheid. De slepende voeten leren vaster stap, het vrije maar ook losse vers van de middeleeuwen moet strikt gelijk bewegen. Zo geeft een geheel geslacht zich aan de academische vorm over, om de klassieke geest te benaderen, al hebben de dichters een kleine eeuw nodig om dit metrum in hun leden te voelen.

Waarschijnlijk op de maat van de muziek schrijft zelfs de ouderwetse Casteleyn in 1522 een oorlogslied in jamberen:

*Const gaet voor cracht,
Lijc d'ouders ons scholieren.
Steld u nu op, die ryden noyt began,
Toogt vroom dyn vacht,
Ende opent ts Leeus banieren,
Let op tvirtuyt, ons welvaert hangt er an.
Elck edel man
Int vechten valt zeer coene,
Int groene recht dijn tenten gent,
Maect u bekent, int Vrancs convent,
Daer is profijt te doene.*

En bij de geboorte van Filips II laat dezelfde dichter zich vijf jaar later horen:

*Springht alle zeer wijs ende mans,
Knechtkins en Meyskins tsamen,
Laet ons verheughen desen dans,
Twerdt t' onser alder vramen:
De mare is hier
Int Vlaemsch vergier,
't Bescheyt mach elck wel horen,
Lof hoogst Princier
Van dit bestier,
Een Prince is ons gheboren²⁶².*

Het Franse vers kent een vast getal lettergrepen, waarvan het ritme nog hoorbaarder klinkt door de cesuur; het Nederlandse heeft alleen het rijm, dat daarom wordt misbruikt. De harde klankeffecten beantwoorden aan stroeve lichaamshoudingen, terwijl opzichtige bastaardwoorden met een bont koloriet overeenstemmen. Het knarsende vers van Spiegel zal nog teveel woordopstapelingen overhouden, zoals een paneel van de Haarlemse Academie een overdaad van armen beenwendingen vertoont. Even trouw begeleidt de gewrongen zinsbouw van Coornhert de waagstukken van het maniërisme. Daarbij moeten nevenschikkende zinnen, die eenvoudig met een eindeloos *ende* verbonden waren, in een brede periode met de nodige bijzinnen overgaan. Als deze kunst meermalen een onnatuurlijke indruk maakt, het tegendeel van wat de Italiaanse renaissance bedoelde, is het omdat een vreemde vorm en wel het Latijn met het geweld van de mode wordt opgedrongen. Verwerpt Coornhert in beginsel de nieuwe maat als banden en boeien, van der Noot en van Mander en van Hout bewaren feitelijk het middeleeuwse ritme in hun oren²⁶³. De nieuwlichters kunnen een traditie van eeuwen niet opeens kwijtraken. Ook houdt het volkslied soms een paar woorden kerklattig, om een vleugje wierooklucht mee te dragen met klanken van de liturgische taal, die door iets geheimzinnigs de werking helpt verhogen. Zo geeft Coornhert wel eens een echo van de eredienst, ongeveer in de trant van Gezelle:

*Bid, zo ik u ra:
Geef Vader, dat
Ik zeg: fiat
Voluntas tua.*

En een andere keer niet minder sprekend:

*Onachtzaamheid roept: cras, 't is tijds genoeg,
Maar hodie wil spoeden laat en vroeg²⁶⁴.*

Coornhert keert zijn rug niet zó naar de oude tijd, of hij kiest voor een lied de wijs van *Een oud man sprak een meisken*

aan, zoals Bredero en Hooft middeleeuwse melodieën blijven gebruiken. Verder heeft hij strofen, die ouder zijn dan ze lijken. Vormen de eerste regels van vierentwintig verschillende liederen een nieuw zelfstandig gedicht, dan gaat deze rederijkerij immers op middeleeuwse naamliederen terug. Toch moet het inheemse volkslied in verachting zijn geraakt, wanneer de Antwerpse musicus Thielman Susato in het midden van de zestiende eeuw nodig vindt ervoor te pleiten, dat onze moedertaal niet bij het Frans of Italiaans achterstaat.

Inhoever rederijkersvormen samenhangen met gelijktijdige muziek, is een dringend probleem, door iedereen gesteld en nog door niemand opgelost. De ene kunst kan de andere opwekken, maar niet voortbrengen. Vormen als het echogedicht zullen wel hun ontstaan te danken hebben aan de muziek; en misschien maakt het nadoen van de toonkunst begrijpelijker, waarom de rederijkers over zoveel klinkklank in hun refreinen opgetogen waren. Verder is het de vraag of de tondovorm, waarin Carel van Mander *Maria Boodschap* schildert (Haarlem), min of meer verwant mag heten aan het afgeronde 'klinkdicht', dat sinds korte tijd in gebruik is gekomen. Maar laten zulke associaties gegrond zijn of niet, een feit is dat allerlei tussenrijmen de korte ademstoot afmeten, waarmee de dichters voorlopig hun vers uithijgen, omdat ze hun heftige kracht vol grote woorden telkens in een halve regel verspelen. We moeten op Hooft en Vondel wachten om brede verzen rustig in lange strofen te horen doorlopen. In dit opzicht is niets leerzamer dan een vergelijking tussen de psalmvertalingen van Marnix en die van Vondel.

Eindnoten:

- 180 Busken Huet: *Land van Rembrand* 1901 I 2 bl. 149.
 181 P. Geyl: *Geschiedenis van de Nederlandse stam* 1930 I 391.
 182 Prudens van Duyse: *De rederijkkamers in Nederland* 1900 I 174.
 183 Leon Preibisz: *Martin van Heemskerck* 1911 S. 10.
 184 Carel van Mander II 30, 66, 177 ff.
 185 A. Wassenbergh: *L'art du portrait en Frise au seizième siècle* 1934 p. 56.
 186 Van Es, *Geschiedenis van de Letterkunde der Nederlanden* III 208.
 187 Kaufmann: *Dürers rhythmische Kunst* 64.
 188 Baldass 95.
 189 Aug. Vermeylen: *Leven en werken van Jonker Jan van der Noot* z.j. bl. 99.
 190 Hoogewerff: *Vlaamsche kunst en Italiaansche renaissance* 214.
 191 Eringa 117 v., 136.
 192 E. Jacobsen: *Carel van Mander, dichter en prozaschrijver* diss. Leiden 1906 bl. 22 v., 34, 70, 74, 155, 226.
 193 *Refreinenbundel van Jan van Doesborch* I 48.
 194 J.A.N. Knuttel, *De Gids* 1910 I 442.
 195 Jan van Styvoort: *Refereinenbundel anno 1524* uitg. Frederik Lyna en Willem van Eeghem z.j. I 110.
 196 *Tijdschrift Ned. Taal en Letterkunde* XXI 69.
 197 G. Kalf: *Geschiedenis der Ned. Letterkunde* 1907 III 115 vv.
 198 Van Mander I 96.
 199 Afb. Hoogewerff: *Scorel* 26 en Fierens Gevaert: *La peinture à Bruges* 1922 p. 66.
 200 Afb. Friedländer XI T. 111.

- 201 Afb. C.L. van Balen: *De blijde inkomst der renaissance in de Nederlanden* 1930 bl. 25, 56.
- 202 F.A.J. Vermeulen: *Handboek tot de geschiedenis der Ned. bouwkunst* 1931 II 117 v.
- 203 Afb. Friedländer XI T. XXIX.
- 204 Preibisz 57.
- 205 R.R. Post: *Kerkelijke verhoudingen in Nederland vóór de Reformatie van ± 1500 tot ± 1580* (1954) bl. 389, 409.
- 206 Afb. Friedländer XI T. XXXII.
- 207 Salomon Reinach, *Mélanges Hulin de Loo* 1931 p. 280.
- 208 Charles de Tolnay: *Pierre Bruegel l'Ancien* 1935 p. 8.
- 209 Jan de Jong: *Architectuur bij de Ned. schilders vóór de Hervorming* diss. Nijmegen 1934 bl. 180.
- 210 G.J. Hoogewerff: *Ned. schilders in Italië in de XVIe eeuw* 1912 bl. 54.
- 211 Friedländer XI 13.
- 212 G. Dehio und G. von Bezold: *Die kirchliche Baukunst des Abendlandes* II 15.
- 213 Achille Segard: *Jean Gossart dit Mabuse* 1923 p. 82.
- 214 J. Lindeboom: *Het bijbelsch humanisme in Nederland* 1913 bl. 129.
- 215 Georges Doutrepont: *Jean Lemaire de Belges et la Renaissance* 1934 p. 295.
- 216 Afb. Wouter Nijhoff: *Nederlandsche Houtsneden 1500-1540* (1931-1939) pl. 176 en Hoogewerff: *De Noord-Nederlandsche Schilderkunst* III 444, 456.
- 217 Afb. Hoogewerff IV 343.
- 218 Alois Riegl: *Das holländische Gruppenporträt* 1902 S. 158, 162.
- 219 Doutrepont 343 s., 358 ss.
- 220 Styevoort I 279 v., 292 v., 288 vv.
- 221 *Love's Labour Lost* IV 3.
- 222 Dagobert Frey: *Gotik und Renaissance als Grundlagen der modernen Weltanschauung* [1929] S. 80.
- 223 *Utopia* 105.
- 224 *Roman van Limborch* uitg. Th. H.A. Meesters 1951 VIII 1115 v.
- 225 *Ferguut* 1182 vv., 1193 vv.
- 226 *Spiegel Historiael* VIII 34.
- 227 J.A.N. Knuttel: *Het geestelijk lied* 1906 bl. 205.
- 228 *Walewein* 1415 v.
- 229 *Die Rose* 753 vv.
- 230 Georg Weise: *Vom Menschenideal und von den Modewörtern der Gotik* (*Deutsche Vierteljahrsschrift für Literaturwissenschaft und Geistesgeschichte* XIV 177 ff.)
- 231 A.J.J. Delen: *Histoire du livre et de l'imprimerie en Belgique* [1930] II 74 s., III 47.
- 232 Afb. *Geschiedenis van de letterkunde der Nederlanden* III 128.
- 233 Hoogewerff III 294.
- 234 N. Beets, *Maandblad voor beeldende kunsten* 1935 XII 195 vv.
- 235 De Boom 129 s.
- 236 *Obreen's Archief voor Nederlandsche kunstgeschiedenis* IV 253.
- 237 De Boom 109, 123, 135, 152.
- 238 Friedländer XII 61 f.
- 239 *Mededeelingen Ned. Hist. Instituut Rome* 1928 VIII 86; *L'Art et les Artistes* 1935 XXX 254 ss.
- 240 Hoogewerff II 528.
- 241 N. Beets, *Oud-Holland* 1934 LI 152 vv.
- 242 *Leven* I 130, 164.
- 243 Friedländer IX 43.
- 244 Hoogewerff IV 64 vv., 75 v.
- 245 Friedländer X 38.
- 246 Afb. *Ned. Houtsneden* pl. 341.
- 247 Hoogewerff III 163 v., 375.
- 248 Afb. Frl. *Graphik* LXVII.
- 249 Baldass 15.
- 250 Afb. Hoogewerff III 58, 60.
- 251 Louise Lefrançois-Pillion: *Les sculpteurs français* [1931] p. 81.
- 252 Hoogewerff III 78.
- 253 Vgl. mijn *Vernieuwing van onze schilderkunst in de vroege renaissance* (*Gentsche Bijdragen tot de Kunstgeschiedenis* 1941 VII 7-36). Erwin Panofsky noemt deze vergelijkingen

- ‘instructive’, maar legt zelf liever de nadruk op het archaïzeren dan op het modernizeren van de zestiende eeuw (*Early Netherlandish Painting* 1953 I 351 ff., 508).
- 254 Neumann 162, 167; Hoogwerff III 8 vv., V 70.
- 255 J. Helbig: *De Glasschilderkunst in België* 1943. I 27.
- 256 Friedländer VIII 125.
- 257 Edgar de Bruyne: *Geschiedenis van de Aesthetica. De Renaissance* 1951 bl. 194; Floris van der Mueren, *Gentsche Bijdragen tot de Kunstgeschiedenis* 1935 II 99.
- 258 *De institutione feminae christianae* 1. I c. 12.
- 259 *W.B.* V 453.
- 260 Afb. Burger 192 v., 267, 274.
- 261 Eringa 139 ss.
- 262 C.C. van de Graft: *Middelnederlandsche Historieliederen* 1904 blz. 143, 163.
- 263 De Vooy: *Letterkundig Leesboek*² 1926 I 156 v.
- 264 *Lied-boeck*, 1616, D IV en By-voeghsel 26.

IV / Naaktbehandeling

[1]

DE middeleeuwen voelden het ontbloten, niet anders dan de zoons van Noach, als een schande. De menselijke ellende werd aangegeven met het woord van Job: ‘Naakt ben ik uit mijn moeders schoot geboren en naakt zal ik daar terugkomen’. Wou Sint Franciscus op de blote grond sterven zoals hij geboren was, dan gebeurde het om de uiterste armoe, de volledigste afhankelijkheid van zijn Schepper te kennen te geven. Van de andere kant is elke kleding eigenlijk een rouwdracht voor de erfzonde. Daarom herinnerde Paulus er de Grieken, die de naaktheid als hoogste schoonheid verheerlijkten, uitdrukkelijk aan, dat wij mensen onze

minst edele ledematen met de meeste eer omhullen. Zoals het kleden nu een eren van het lichaam betekende, was ontkleding gelijk met ontering. Daarom speelde naaktheid bij terechtstellingen een rol als ergste schande en zwaarste straf. Het in 1552 in Amsterdam gedrukte volksboek van Vergilius liet de valse minnares voor boete op een stellage naakt tentoonstellen. Dit verhaal volgde de rechtspleging, want in 1535 werd John Fisher na zijn onthoofding op het schavot een hele dag zo vertoond, wat wel een pijnlijk contrast inhield met de plechtige kleding, die deze bisschop bij elke pontificale mis beleefd had.

Stelden onze primitieven het Kind Jezus in de stal naakt voor, dan was dit alles behalve realisme. Geen moeder legt in ons klimaat haar kind 's winters zonder kleren op de grond, nog afgescheiden van het feit, dat het overbekende Kerstevangelie uitdrukkelijk het wikkelen in linnen vermeldde. Het betekende een verregaande zelfvernedering, zoals Kerstliederen het toelichtten:

*Die al die werrelt heeft gemaect
End dat claer sonne schyne,
Lach in die cribhe bloet, al naect,
Hem vrosen die ledekyns syne*²⁶⁵.

En in een legende zegt het jonge monnikje over het Maria-beeld, dat hem op een feest uitnodigt: ‘Ghi sijt arm, want ghi hebt een naect kindekijn’²⁶⁶. Als de diepste vernedering werd de ontkleding van de lijdende Christus herdacht, die tot vandaag een afzonderlijke statie bij de kruisweg is gebleven. Nooit genoeg lieten geestelijke schrijvers hun meelijden samen met hun verontwaardiging voelen bij wat de Heer geleden moest hebben onder de onbeschaamde blikken van het volk²⁶⁷. Een meditatie over de Geseling zei: ‘Ende hi stont al naect, jonc ende scamel, naect ende scoen van vormen boven alle kinder der menschen’²⁶⁸. We zouden ons vergissen, die laatste trek als esthetische bewondering op te vatten, want de schrijver verwerkt eenvoudig een vers van de messiaanse psalm volgens de Vulgaat: ‘speciosus forma prae filiis hominum’. Trouwens ‘scamel’ gaat ‘scoen’ vooraf, terwijl er niet enkel een beschouwing volgt over de kou, die Jezus zonder kleren te lijden had, maar vooral over de spot, die de Heer aan het kruis moest ondergaan, totdat zijn Moeder hem met haar hoofddoek kwam bedekken. Naar die legende schilderde Jan van Eyck de Gekruiste met niets dan een lichte sluier om zijn lenden. Het motief wordt herhaaldelijk uitgewerkt:

*Want hi hier hanct al moedernaect,
Die aerd end dhemel heeft ghemaect*²⁶⁹.

Maerlant heeft in zijn *Disputacie* de naaktheid van de Godmens gesteld tegenover de weelde van zijn tijdgenoten. Een preek varieert het thema op deze manier: ‘Ay sekerlike, also naect te hange was also riken here harde scamelike, ende di scande was enen also scemelgen manne harde swaer te doegene’. Tot overmaat van duidelijkheid moet Jezus volgens deze beschouwing zijn schaamte bedekken, door het ene been te leggen over het andere; maar het toppunt is wel, als de Zaligmaker naakt aan het kruis hangt tussen geklede moordenaars²⁷⁰. Het gold voor iets onmenselijks ‘dat Jhezus naect hinc als een rent’²⁷¹. Een eeuw later betekent het voor Anna Bijns nog de allerergste smaad, dat ‘God, die hemel en eerde regerende was, hinc voor ons scandelijc naect ende bloot’. De devotie hield het beeld van de Verlosser ‘aent cruys stervende bloedich moedernaect’ trouw vast, zodat deze versregel in dezelfde bundel kwam te staan, die het woord naakt telkens vol wellust bij erotische gedichten gebruikte²⁷². Tegenwoordig kennen wij zo'n vrome aandacht voor Christus' naaktheid niet meer en horen die in geen lijdensmeditatie ooit behandelen.

De om zijn schoonheid geprezen ridder Walewein schaamde zich voor koning Wonder, omdat zijn lichaam door zijn gescheurde wapenrusting te zien was. En Beatrijs voelde zich in haar onderkleed nog ongekleed: ‘met enen pels al bloet’. In de *Roman van Limborch* wil de beul met geweld een meisje haar hemd uittrekken, omdat hij recht heeft op de kleren van elke terechtgestelde; maar alle toeschouwers roepen uit één mond, dat hij zo iets schandelijks moet laten; en dan komt een ridder haar met zijn eigen mantel bedekken. Immers om zich naakt te vertonen, moet iemand razend zijn, als hij tenminste geen geheime wensdroom heeft²⁷³.

Aan Jeanne d'Arc vroeg de rechter doortrapt, of Sint Michiel, als hij haar verscheen, naakt was; en zij antwoordde heel eenvoudig: ‘Pensez-vous que Dieu n'ait pas de quoi le vêtir?’ Dat was de middeleeuwse opvatting, want naakt betekende zoveel als kaal, berooid, uitgeschud. Kleren maakten een vorm van bezit uit en werden als rijkdom geërfd, Dürer betaalde zijn verblijf in Keulen met een mantel, spelers verdubbelden hun kleren en daarom heetten blote boeven het laagste uitschot.

In het volksboek klaagt de Verloren Zoon dan ook:

*Want ick heel naect ben en bloot.
Och, waerom en comt niet de doot
Dat sy my haalde uyt dese allende?*²⁷⁴

Een godsdienstig refrein uit de zestiende eeuw eindigde op deze evangelische toon:

*Ick verrott onvruchtbaar stock
kenne mij schoen mat en moijde
puer naect en sonder brulofs rock...*²⁷⁵

Doelbewust had de middeleeuwse kunst het naakt dus verdrongen. Naakt was enkel de als een poppetje voorgestelde ziel van een stervende, die uit zijn mond naar de eeuwigheid vloog; en bij het Laatste Oordeel werden de uit het graf opgestane personen door Michaël schoon aan de haak gewogen. Maar buiten die leerstellig gehandhaafde verrijzenis van het vlees kwam het naakt nauwelijks voor. Dat hier van een stelselmatige uitsluiting sprake was en helemaal niet van onmacht, bewijzen de raak getroffen Adam en Eva van Jan van Eyck, die onze schilderkunst inzetten met een meesterwerk, waaraan de kapel van Sint Baafs in de volksmond zijn naam te danken had. Vlak naast de hemelse heerlijkheid stelden die eerste mensen hun lichaam volstrekt niet als schoonheid tentoon en met name Eva heet bepaald het tegendeel van een verleidelijke Venus²⁷⁶. Vóór de renaissance werd het naakt nog niet om zich zelf uitgebeeld, zodat Duitse beelden van Adam en Eva schuld bewust stonden te bibberen van de kou²⁷⁷. Het naakt was de slavenlivrei van de hel en zo vertoonden duivels honend de schande van hun slachtoffers, die alle schoonheid volstrekt misten. Zelf waren helse geesten afschrikkend naakt als beesten; en zulke voorstellingen brengen ons het Evangelie voor ogen, waar een van onreine geesten bezetene helemaal geen kleren aan zijn lijf heeft.

[2]

De enige plaats voor vrijer uitbeelding van het naakt was onder de streep, aan de benedenkant van koorbanken, waar het voor spot heen verbannen werd zoals in de gedaante van de Dwaze Maagd in Aarschot²⁷⁸. Zo kon de zotte pape in de *Reinaert* uitsluitend tot zijn ‘schade en schande’ bloot voor de dag komen. Voorzover het naakt optrad, leek het dus een achter de hand gefluisterde verdachte geschiedenis, al of niet met toverij verbonden. Een wel eens aan van Eyck toegeschreven paneel, dat in Leipzig *Minnezauber* heet, verbeeldt een naakte vrouw, die zich spiegelt, om volgens oosters bijgeloof haar aanstaande man te doorzien²⁷⁹. Zulke zeldzame gevallen bevestigen alleen, dat ontkleding samenhang met zonde. Heksen werden daarom ook naakt gedacht, waar heidense elementen uit antieke poëzie door heen speelden.

De voorstelling van Venus, ‘die godinne, die ghebod heeft over de minne’, bleef in de middeleeuwen vaag na-

spoken²⁸⁰. Heette ze de muze bij Dirc Potter, *Gloriant* noemde eenzelfde liefde eerst wraak van Venus eh dan weer zegen van God. Gunstiger trad ze in de *Roman van de Roos* evenals in de *Roman van Limborch* op, maar het *Antwerps Liedboek* vond haar eerder een duivelin, zodat het lied *Van heer Danielken* het Tannhäusermotief aanroerde. Verscheen ze soms in een andere gedaante, dan was het om haar dienaars tenslotte toch te verraden door haar onbetrouwbaarheid, want ‘voor cort iolijt een lanc verwijt’²⁸¹. Bij rederijkers lijkt ze niet zozeer een allegorische figuur als een historische persoon²⁸². Hoe verder de renaissance doordringt, hoe vrijer de godin voor de dag komt. Nadat een Duitse humanist in 1515 zijn *Triumphus Veneris* heeft gedicht, verschijnt in 1530 in Utrecht *Int paradijs van Venus* met lokkende titel; en dan gaat een ruitje zo'n uitdagend Venusbeeld vertonen (Rijksmuseum).

De Nederlanden konden het naakt, Italië tegelijk door antieke kunst en door een warm klimaat meer vertrouwd, niet zó maar overnemen, omdat het noorden zich zonder kleren onbehagelijk voelde. Dus volgde Quinten Metsys het thema van Jezus en Sint Janneke, dat Poirters later zijn lied zou ingeven, wel van Leonardo na, maar de Antwerpenaar plaatste het geval binnen een slaapkamer, waar de beide kinderen pas uit bed waren getild en Maria verrast hun spel stond aan te kijken²⁸³. Het leek een itaïanisme, dat Karel V een naakt beeld van zich zelf opdroeg aan Leone Leoni, die uit Italië naar Brussel en dan naar Spanje werd gehaald; en eerder begrijpelijk is het, hoe de keizer in het strenge Spanje een harnas liet maken, dat het beeld aan- en uitgetrokken kon worden.

De opgegraven beelden van de oudheid schenen onderhand levend te worden in negers en Indianen, die door zeevaarders in paradijskostuum waren aangetroffen. Coornhert schreef, in Lissabon met eigen ogen gezien te hebben, dat de Indianen zich evenmin over hun naaktheid schaamden als pasgeboren kinderen. De humanist had ze ook kunnen vergelijken met onbewuste dieren. De nieuwe golf begon door te breken, toen de hofdichter Lemaire in 1505 een papegaai met de naam L'Amant Vert deze vrijmoedige hulde aan Margareta van Oostenrijk op de tong durfde leggen:

*Q'tie dirai je d'autres grands privautéz,
Par quoy j'ay veu tes parfaites beautéez:
Et ton gent corps, plus poli que fin ambre,
Trop plus que nul autre varlet de chambre,
Nud, demy nud, sans atour et sans guimphe,
Demy vestu, en belle cotte simple*²⁸⁴.

Dit kondigde het pikante spel aan, dat de Muiderkring zou spelen met variaties op de mus van Catullus. De aanstaande bisschop van Utrecht Filips van Boergondië gaf in 1515 de hofschilder Gossart gelegenheid, om een paar naaktfiguren aan te dienen als Neptunus en Amphitrite, terwijl dezelfde kunstenaar een Danaë aanbood in plaats van de tot dusver hoogstens toegelaten Bethsabe of Suzanna²⁸⁵. Daarvoor zou Gossart de lof van Carel van Mander verdienen, dat hij hier de goede manier had gebracht om godsdienstige werken te bevolken met naaktfiguren en mythologische gevallen. Het lijkt een soort bevrijding, dat de schilder zijn personen eerlijk de naam van heidense goden en godinnen gaf en niet meer van Adam en Eva; maar een modern kunsthistoricus moet besluiten, dat Gossart zijn naakt met kwaad geweten behandelde²⁸⁶. Is dat moeilijk bewijsbaar, dan mag tenminste vastgesteld worden, dat Gossart het niet zonder bijbedoeling deed. Uit kuisheid zijn heldinnen van de kuisheid als Lucretia en Suzanna beslist niet uitgekozen. Omstreeks 1520 schilderde Joos van Cleve een Lucretia, omzwierd door linten en slippers, die het paneel vol bedwelming fladderden, waarbij een pruilmondje en kokette handjes aan het gevest van het zwaard het geval niet overtuigender maken, zodat het volgens een ander kunsthistoricus een direct erotische werking kreeg²⁸⁷. Ongeveer tegelijk graveerde Frans Crabbe een prent van de onvermijdelijke Lucretia in wapperende drapering, die haar lichaam des te sterker liet uitkomen²⁸⁸. Meestal doet Lucretia zo pathetisch, of ze een monoloog staat uit te galmen, vóór ze zich vol vertoon de doodsteek geeft. De Meester van de Vrouwelijke Halffiguren (een veelzeggende naam voor zo'n dubbelzinnige overgangstijd, waarin het vrouwelijk borstbeeld aan het hof van Frans I in trek was), schilderde *Paris' Oordeel* blijkbaar met de opzet om het lichaam in drie verschillende wendingen te vertonen (Den Haag); en deze visuele drieklank werd een krachtproef van het atelier tot Rubens' voorstelling van hetzelfde onderwerp (Londen). Een verfijnd paneeltje uit die hoofse kring stond bijna kant en klaar beschreven in de volgende verzen:

*Als si mi trooswater int aensicht goot
ende haer ghelu haer so minlic ontsloot
dat lanc tot bi der eerden hinc,
ghecammet onder een bonnetken root...*²⁸⁹

Toen Jan Joesten tegen het eeuwjaar 1500 een bijbelse vrouw heel bescheiden borsten met schrale armen gaf²⁹⁰, had het vlees, om zo te zeggen, zijn opstand nog niet ondernomen. Maar gewijde stoffen leverden in het vervolg een voorwend-

sel voor erotiek, die de H. Schrift met begeerlijkheid plunderde: Loth en zijn dochters, Juda en Thamar, Samson en Dalila, David en Bethsabe, Suzanna en de oude zondaars. Iedere tekst werd misbruikt, waarbij het lichaam maar mocht optreden²⁹¹. Dirc Potter had voor *Der Minnen Loep* al een zeven minder stichtelijke gevallen uit de Bijbel gelicht, voordat Memling zijn Bethsabe in groot formaat nog al preuts schilderde, waar later een nieuwsgierige David bij kwam, om het onderwerp pikant te maken. Zo ging Jan Metsys zijn op zich zelf koele Suzanna dramatiseren tussen loerende grijsaards. Erasmus vond dit thema voor kerken ongeschikt; en stellig was Suzanna in 1529 beter op haar plaats binnen de rechtszaal van het Brugse Vrije. Een dansende Salome was volgens Erasmus wel uit de heilige boeken genomen, maar hoeveel kwaad brachten de kunstenaars in het voorstellen van zulke vrouwen!²⁹² Oostsanen liet in 1526 bij zijn *Heks van Endor* de hoofdpersoon Saul niet op de voorgrond komen, omdat alles zó door het zinnelijke werd beheerst, dat de eigenlijke zaak verloren ging in de heksensabbat²⁹³.

De eerste grote reeks houtsneden van Lucas van Leiden behandelt de macht van de vrouw; en in 1530 graveert hij Fides met kruis, kelk en hostie, Spes en Caritas evenals Prudentia, Justitia en Temperantia één voor één als grote naakten. De jong gestorven meester heeft jaren nodig gehad om zo ver te komen met zijn oog en met zijn hand. Op een prent van 1508 liet hij Suzanna nog alleen met blote voeten in het water zitten; en dat kinderlijk pootje baaien staat ook afgebeeld op een gelijktijdig Brussels tapijt (Kensington), terwijl een Zuidnederlands glas in het Rijksmuseum enkel vertoont, hoe Suzanna haar handjes wast aan een fontein. Ook Bethsabe werd op tapijten meestal gekleed bij een fontein en nog niet in het bad voorgesteld²⁹⁴. Tegen 1520 gaf Pieter van Aelst haar in een doorzichtig hemd met mantel zonder mouwen in het water, juist zoals Simon Bening haar op een miniatuur liet zien²⁹⁵. En zelfs Cranach, anders een specialiteit in vrouwelijk naakt, vertoonde Bethsabe volledig gekleed²⁹⁶.

De vrij plotselinge overgang naar het naakt was een algemeen verschijnsel. Toen Brusselse kunstenaars in 1511 een rij sneeuwpoppen op straat maakten, waren er verschillende naakten bij, zoals het gedicht, dat die eendagswerken ging vereeuwigen, ten overvloede verklaarde: ‘een groot vet wijf, al naect, haer borsten waren wel gheraect’²⁹⁷. Een Amsterdammer moest Judith ook zo goed als naakt schilderen²⁹⁸. Had een tapijt aan het einde van de vijftiende eeuw zelfs Luxuria als verleidster van de Verloren Zoon heel gekleed voorgesteld²⁹⁹, een gravure naar Heemskerk gaf in 1543 de

Verloren Zoon evenals de lichte vrouwen, waaronder hij verzeild raakte, volslagen zonder kleren.

De naaktcultuur, die in onze dagen wordt gepreikt, beroept zich graag op de gezondheid, maar de renaissance was het eerder om de schoonheid te doen, waaraan alles werd opgeofferd. De tragische situatie van Adam en Eva in een naaktheid, die door de gevallen mens niet zonder schaamte valt te dragen, ging verloren bij Gossart, toen hij een fontein in het paradijs met naakte beelden opsierde³⁰⁰. Daarbuiten scheen de kunst niet meer te kunnen bestaan. Nadat de vijftiende eeuw al de Doop van Christus had omringd met personen, die deels aan het baden, deels aan het kleden waren, zoals Rogier van der Weyden het op zijn Bladelin-altaar deed en ook de *Heures de Chantilly* bij de augustusmaand, drong dit bijmotief zich in de zestiende eeuw op als de hoofdzaak. Het overwicht werd beslissend verlegd bij het Haarlems paneel van Scorel, dat door Carel van Mander geprezen zou worden als ‘een seer schoon stuc, waer in dat comen eenighe seer aerdighe Vroukens met eenighe fraey werckende naecktkens’³⁰¹. Onze indruk is kort samen te vatten: een zwemschool voor gemengd baden. Al de fazen van het uitkleden naast elkaar te leveren, dat lijkt het doel geworden. De beste gelegenheid daarvoor gaf het Laatste Oordeel met het opstaan van de doden, waarvan een middeleeuws dichter had gezegd:

*Want elc wort daer al volmaect
En van lichamen wel geraect*³⁰².

De kunstenaars waren langzamerhand klaar om dat schouwspel uit te beelden met het meesterschap van Lucas van Leiden, die intussen alles afkoelde in een zakelijke techniek, heel anders dan de zwoele Correggio, die de Gevangenneming van Christus zó opvatte, dat de Heer erg klein naar een schemerige achtergrond verdween, terwijl de voorgrond was gevuld met de vlucht van een naakte en haast vrouwelijke leerling³⁰³. Dit vertoon van het lichaam, soms helemaal buiten het onderwerp om, met een of andere wulpse figuur was in Italië zó gewoon, dat een kardinaal er openlijk tegen moest opkomen³⁰⁴.

[3]

In het noorden gebeurde het eerst onschuldig met kinderlijfjes. Zulke putti, die al bij Memling begonnen voor te komen, werden gauw onmisbaar gevonden, zodat de beeldhouwer Hendrik Douwerman er zijn sierranken op altaren mee vulde. Deze vervanging van engelen door amortjes

bracht ontegenzeggelijk verlies aan godsdienstig gehalte mee³⁰⁵. Het zegel van het dorp Engelen, dat in de middeleeuwen een statige engel in lang koorkleed met zwaard en gesel had gedragen, werd vervormd tot een halfnaakte putto. Dit levend ornament stond ook op het titelblad van een bloedig werk als Luthers philippica tegen de boeren, die in 1525 in Wittenberg verscheen³⁰⁶. Op een retabel ter ere van de Driekoningen zette Joos van Cleve het dak van de stal vol putti, terwijl Oostsanen het Goddelijk Kind in de krib voorstelde met meer dan tien speelse naakten er om heen (Bazel), waardoor de betekenis van Jezus' arme naaktheid volslagen verloren ging. Zelfs de engelen, die het H. Bloed aan het Kruis opvingen met de kelk, moesten dartelende putti worden³⁰⁷. Ze maken alles tot een feest, om niet te zeggen tot een dans, hoe meer ze naar antieke genii verwijzen.

Het scheen de kunstenaars vrijwel gelijk, of ze een bijbels ofwel een mythologisch geval uit te beelden hadden, als het vlees maar op alle manieren werd geveid. Judith kwam naast de jonge Hercules optreden, beiden met blanke huid tegen een zwarte achtergrond; en hadden ze geen emblemen gedragen, ze konden even goed Venus en Amor voorstellen, die Gossart feitelijk in dezelfde tijd weergaf³⁰⁸. Voor grotendeels allegorische figuurtjes had Memling het naakt al meermalen gebruikt³⁰⁹, maar het geslacht daarbij nauwelijks aangegeven. Lucas van Leiden bedekte de sekse van alle personen op zijn *Laatste Oordeel* met slippers of met vlechten, terwijl hij de mannen enkel door een donkerder, bruinige huidskleur onderscheidde, zoals Vondel ook Adam 'uit het roode klay' geboetseerd zou noemen. Op het *Laatste Oordeel* van Orley, dat vol naakten kwam, droegen uitsluitend een man en een vrouw op de voorgrond een mogelijk door later hand aangebracht vijgeblad. Joos van Cleve gaf de kleine Jezus daarvoor het kruisje van een rozenkrans³¹⁰. Zo prikkelend als Cranach de naaktheid met een doorzichtige sluier om het middel onderstreepte, deden Nederlanders het niet.

Volgens het Evangelie kan niemand de hemel zonder bruiloftskleed binnengaan. Daarom vertoonde het *Laatste Oordeel* trouw het kleden van de zaligen tegenover de naakte verdoemden³¹¹. Zo had Memling het nog voorgesteld, maar Lucas van Leiden liet de uitverkorenen in blanke naaktheid door bontgedrapeerde engelen binnenleiden. Nadat Signorelli de zaligen met een lendedoek te zien gaf als een laatste rest van het bijbels bruiloftskleed, raakte bij Michelangelo het verschil tussen de met genade beklede hemelingen en de naakt berooide verdoemden heel verloren, om voor lou-

ter dramatische contrasten in de houding plaats te maken. Bij ons kwamen de Wijze Maagden nu even ongekleed voor de hemeldeer als de Dwaze³¹².

[4]

Indertijd wist Beatrijs haar zonde zo kuis te beschrijven als de deugd later onkuis geschilderd zou worden. Het beeld van deze gevallen non deed ingetogener aan dan dat van allerlei renaissanceheiligen.

*Dat ic prisede hare lede,
Sonderlinghe haer scoenhede,
Dats een dinc, dat niet en dochte.*

Over haar slechte jaren werd heengegleden, want ‘wat helpt al vertelt die scamelike sonden ende die swaer!’ In de zestiende eeuw ging een H. Magdalena juist als bekoorlijke zondares uitkomen. Ze werd voor haar zonden het ergste gestraft door ontelbare kunstenaars, die haar zo werelds mogelijk vertoonden. Volgens een bekend gezegde had de boetvaardige heilige haar leven beschreven in twee delen, waarvan het eerste ongelezen diende te blijven; maar het kenmerkt de renaissance, nieuwsgierig naar dat verboden boek gegrepen te hebben. De oplevende devotie voor Magdalena deed minstens verdacht aan. De omkeer ging zo gauw, dat we bij Metsys nog twijfelen, in hoever zijn voorstelling geestelijke bedoeling had, en bij Joos van Cleve, die haar weinig later schilderde, al aan de opgeslagen ogen evenals aan de onverschilligheid voor de zalfbus kunnen vaststellen, hoe er een willekeurige persoon wordt geportretteerd op naam van een heilige³¹³. Het Hebreuws op haar halsboord verzekerde haar figuur bij Scorel geen groter wijding (Amsterdam). De Meester van de Vrouwelijke Halffiguren gaf de nodige decadente meisjes, lezend of schrijvend of muziek makend, een opvallende zalfbus mee, om ze voor de heilige te laten doorgaan. Blijkbaar diende Magdalena voor het type van de dame zoals Hieronymus voor dat van de geleerde³¹⁴. Hoogstens bleven vaas en boek, louter sieraden, die tot een profaan stilleven werden verwerkt, een vage aanduiding geven van haar heiligheid.

Wat middeleeuwse dichters verteld hadden, werd nu voluit vertoond. Toen de H. Maria van Egypte in de woestijn al vluchtend door een kluizenaar gevonden was, riep ze:

*Ic ben een wijf al moedernaect,
Swart, leelic ende ongheraect;
Ic ne hebbe ne ghene cleder an;*

*Darombe ne mach mi negheen man
 Bescowen no anesien;
 Darombe moestic van u vlien,
 Dar ghi sout hebben mine wijflechede
 Ghesien ende mine naecte lede.*

Ze wou niet met hem bidden en zijn zegen niet eens ontvangen, eer hij haar zijn opperkleed had toegegooid³¹⁵. De schilders van de zestiende eeuw lieten zich dit onderwerp niet ontgaan en breidden het met vlotte analogie tot andere heiligen uit, zodat een Hollander de H. Magdalena moedernaakt in een bos liet boeten voor haar zonden³¹⁶. Nadat Ysenbrant haar bij wijze van overgang in een half doorzichtig hemd met korte mouwen had geschilderd (Londen), werd ze in 1518 alleen met een paar vlechten bedekt bij haar hemelvaart gegeven, terwijl een abt haar knielend aanriep (Brussel). Deze abt, die zich in dit eigenaardig gezelschap liet portretteren, had voor wapenspreuk ‘Cum Moderamine’, alsof hij vreesde voor een godsdienstig ijveraar te worden aangezien.

Het onderwerp beslist minder over een werk dan de behandeling. Jeroen Bosch schijnt zelfs op zijn verbeelding van de Onkuisheid het prikkelende van de naakten gedempt te hebben³¹⁷. Geen wonder dat hij, van de geest uitgaande, volgens een modern geleerde een soort astraal lichaam met ijl bestaan zou willen weergeven³¹⁸. Het Rijksmuseum heeft een paneel uit de school van Geertgen, dat de legende van de H. Lucia voorstelt, die naar een bordeel wordt gesleurd, waarvan het lugubere bedrijf op de stoep en door open deur en vensters min of meer valt te vermoeden. Maar zó ondergeschikt blijft dat allemaal aan de hagiografische trant, dat geen christen er aanstoot aan kan nemen. In de volgende periode legden allerlei voorstellingen van de bekoorde H. Antonius volle nadruk op de duivelse verleidster, zodat Tolstoi reden heeft om naar aanleiding van zo'n schilderij op te merken, dat de kunstenaar veel meer belang in de naakte vrouw stelde dan in de kluizenaar en dus zeker die bekoring erg aardig vond³¹⁹. De schrijver van *Vader Sergius* mag een dergelijke opmerking maken.

[5]

Hoe was nu feitelijk de ontvangst van al die naakten bij de tijdgenoten? Dat is de grote vraag, waarop geen enkelvoudig antwoord mogelijk schijnt. De schoollektuur van die dagen maakt op ons geslacht een meer dan vrijmoedige indruk³²⁰. En Erasmus verzekerde met de hand op zijn hart,

dat er geen kuiser boek bestond dan zijn *Colloquia*, waarin de samenspraak tussen de jongen en de hoer zelfs het bordeel kuis had gemaakt³²¹. Zo'n pleidooi pro domo blijft altijd wat verdacht; en meer zegt ons, dat Thomas Morus in zijn *Utopia* beschreef, hoe man en vrouw elkaar door een ernstig persoon vóór het huwelijk naakt vertoond werden, om de beslissende keus zonder gevaar voor teleurstelling te doen³²². Eén ding spreekt hieruit: de betekenis, die aan de lichaamsvormen, waarvoor de nieuwe kunst alle ogen hielp openen, werd toegekend. Zoals de Antwerpse humanist Cornelius Agrippa in 1509 een voordracht hield *De nobilitate et praecellentia femineae sexus*, waarin God zelf Eva, die met haar 'bijna onweerstaanbare bekoorlijkheid' heel aanschouwelijk beschreven stond, als zijn mooiste schepsel kwam binnenleiden, zo illustreerde Rafaël dit geval in de loggia van het Vatikaan, waar de Schepper de aanvallige Eva aan Adam voorstelde.

Het toneel begeleidde die denkbeeldige terugkeer naar het paradijs, waar de zondeval door de gedachte ongedaan scheen gemaakt te worden. Bij wijze van ornament droegen de theaterdecors, voorzover ze op panelen of prenten afgebeeld staan, reliëfs vol naakten³²³, zoals tegenwoordig boekomslagen of filmaffiches een lokvogel voor het oog nodig hebben. Wanneer alle mogelijke deugden en ondeugden bij zinnespelen in de gedaante van personen optraden, dringt de vraag naarvoren, inhoever zulke figuren gekleed waren of niet. In 1613 kreeg Hendrik de Keyser een toneel te bouwen, waarop een geuzenlied deze regel zou afschieten: 'Daer mochtm' zien veel naeckt' lien'³²⁴.

De mystiek had het woord naakt doorlopend in geestelijke zin verstaan³²⁵. Door te vorderen, dat de geest naakt bleef van alle stoffelijke voorstellingen, stond Ruusbroec recht tegenover humanisten, die hun verbeelding liefst met naakten vulden. Tussen beide uitersten kreeg het woord op de duur een neutrale betekenis, zodat Bredero zijn *Spaanse Brabander* hiermee kon aankondigen: 'Ik stel u hier naaktelijk en schilderachtig voor oogen ...', al liet de verbinding van deze beide termen wel onderstellen, dat schilders het publiek aan veel naakt gewend hadden. 'Naakt en bloot' werd een geregelde verbinding, om iets volstrechts aan te duiden, ongeveer als 'enkel en alleen' tegenwoordig. De Naakte Waarheid werd op een antikatholieke prent uitsluitend met de helm van de hoop, het schild van het geloof en het zwaard van de geest afgebeeld³²⁶. En Coornhert sneed een plaat, waarop Christus vertrouwelijk bij een naakte vrouw met vlamme aureool stond, omdat, zoals het onderschrift verklaarde, God, de Waarheid zelf, de waarheid

liefhad. Hierbij volgde Coornhert vormelijk *Eva's Schepping* van Rafaël. De Antwerpse humanist Grapheus had in 1520 een groot aandeel in de versiering van zijn stad bij de ontvangst van Karel V, toen er openlijk naakte meisjes optraden, zoals er in 1494 bij de Blijde Inkomste van Filips de Schone al drie hadden deelgenomen aan een voorstelling van Paris' oordeel, wat op een miniatuur werd vastgelegd³²⁷. Een door Gossart ontworpen triomfwagen bij de Brusselse lijkstoet ter ere van Ferdinand de Katholieke droeg in 1516 ook naaktfiguren³²⁸.

[6]

Dezelfde Grapheus drong op de naakte waarheid van het zuivere Woord Gods aan³²⁹. Hier treft de parallel van een dubbele ideologie, die in beide gevallen meebracht, dat het publiek aan blote lichamen gewend raakte. Het naakte Woord van Hervormers beantwoordde bij een nu verouderd spraakgebruik aan de naakte Waarheid van humanisten, zodat de uitersten van een reformatie, die de natuur bedorven noemde, en van een renaissance, die de natuur ophemelde, elkaar schenen te raken. Meer dan schijn werd dat, toen eenvoudige mensen bloedig ernst gingen maken met een gemeenschappelijk exhibitionisme. De doperse leider Melchior Hoffmann was zo onvoorzichtig om een zinnebeeldige of liever dubbelzinnige term te hanteren, die bij wederdopers noodlottig insloeg, en preekte dat zijn volgelingen ‘geheel naakt in des Bruidegoms bedde’ moesten binnengaan. Deze taal verleidde een beruchte groep naaktlopers tot de daad, toen in februari 1535 midden in een winternacht zeven mannen en vijf vrouwen van Amsterdam, na hun kleren in het vuur gegooid te hebben, de straat op trokken. Bij de verhoren kwamen er ongelofelijke dingen voor de dag, die de dweepers met krasse woorden bekenden. Veertien dagen na het schandaal werden de mannen onthoofd en dan na een oproer ook de vrouwen terechtgesteld. De stad liet deze onlusten door Barend Dircks als waarschuwendes les op acht panelen voorstellen, die een eeuw later verbrand, maar op prenten duidelijk weergegeven zijn³³⁰.

Het is waar, dat dergelijke avonturen in de meest verschillende tijden voorkomen, want hyperspiritualisme slaat gewoonlijk in sensualisme om of, zoals Pascal het noemt, ‘qui veut faire l'ange fait la bête’. Maar in dit geval ligt het voor de hand om verband met de opvatting in de kunst te zoeken. De doperse drijver David Joris was namelijk rederijker en schilder in eigen persoon, die vizioenen van naakte vrouwen had, waarbij hij riep: ‘O Heer, nu kan ik alles zien, want voor de reinen is alles rein’. Vatten zijn aanhangers het op, alsof

hij zó rein was, dat niets hem meer kon besmetten, zelf bedoelde hij, dat er voor hem geen zonde meer bestond. In zijn verduitste taal drukte hij het vrijmoedig uit:

*One schaemt of eenich gheveynsden Gheest
Als Adam unde Eva eerst waren, leest*³³¹.

Heel de naaktloperij leek een volksuitgaaf van de nieuwmodische schilderijen met levende beelden. Niet toevallig heetten rederijkers, die ketterse spelen opvoerden, officieel ‘de principaelste van den naicktloopers’³³². Het waren wel naïeve mensen, die zóveel van de Naakte Waarheid hadden gehoord, dat ze letterlijk gingen toepassen wat op een reformatorische houtsnee te lezen stond:

*Naect moghen si tot die fonteine vlien,
Soe sullen si alle quaden wel ontlopen*³³³.

Alle doopsgezinden waren lang geen naaktlopers. Toen een meisje op de pijnbank lag, riep ze: ‘Och, mijn Heren, en beschaamt mij niet, want mij en heeft nog nooit man aan mijn bloot lichaam getast’. En dan viel ze in onmacht, zodat de rechters dachten, dat ze van pijn was gestorven. Toen een andere vrouw door de beul uitgekleeft moest worden voor de foltering, smeekte ze, haar toch te willen geloven, dat ze beschaamd was; maar het hielp niet en ze moest zich zelf uitkleden, wat aan oudchristelijke martelaarsakten herinnert³³⁴.

[7]

De schoonheid had de vroomheid verleid, maar ook de gezondheid droeg tot de omkeer bij. In 1514 verscheen in Brussel een handleiding *Tregement der ghesontheyt* met een pleidooi voor het baden, waarbij een houtsnee met badende mensen kwam, zoals er vroeger hoogstens op feestelijke voorstellingen van levenslust, niet zonder prikkelende werking, waren vertoond. De titelprent van het gedicht *Die Stove* gaf op een slordige houtsnee een paar figuren in de trant van illustraties bij spoorlectuur³³⁵. Hier raakte de hygiëne direct aan de erotiek.

Een zwak tegenwicht op die uitbarsting van zinnenlust gaven enkele mythologische voorstellingen, waarop een man in een ezel of een varken veranderde, omdat hij een vrouw bekeken had. Heel gerust kon het intussen allemaal zijn gang niet gaan. Een biechtspiegel van 1518 liet een meisje met het oog op de mode belijden: ‘Ik heb mi curioos toe gemaakt, mijn borsten, bloten hals etc. getoont, sonderlinghe op heylighe dagen, ik heb naakte mans ende vrouwen in mijn huis of glazen laten schilderen’³³⁶.
Jan van

Stijvevoort was evenmin zonder tweestrijd, toen een van de gedichten in zijn bundel bekende: ‘Al syn die vroukes scoon als goddinnekens, tsyn duvelinnekens’³³⁷. Een houtsnede van 1536 verbeeldde de strijd van een geklede Pudicitia tegen de naakte Libido³³⁸. Ook werd de vanzelfsprekendheid, die zoveel kunstenaars voorwendden, alsof ze nog ongerept in het paradijs leefden, door de nodige protesten van tijdgenoten uitdrukkelijk verloochend. Meer dan eens maakte Anna Bijns er de ketters een verwijt van, geen heiligenbeelden te willen, maar wèl voorstellingen van godinnen:

... *Maer dat sij cupido, met zijnen stichte,
 Lucretia, Venus oft een van haer nichte
 In haer cameren stellen puer moeder naeckt,
 Dwelck tot onsuverheden mach trecken lichte,
 Al waert dat alle menschen ontstichte,
 Dat en achten sij niet, hoe syn sij misraeckt ...*
 ... *Dat devotie bij bringt, moet uut den papiere,
 Maer al dat tot onsuverheden verweckt,
 Wert gheschildert, gheprint, men siet hoe ondiere,
 Naecte vrouwen, naecte mans, ja afgoden schiere ...*
 ... *De beelden te verwerpen, ja en theylick cruys,
 Venus, Cupido en sulcken ghespuys
 Naeckt in cameren te hanghen seer putertier,
 Es dit al duegcht, dit maeckt mij confuys,
 Soe behoefde men wel een nieuwen brevier*³³⁹.

Het wordt de dichteres wel eens aangerekend, dat ze lutheranen met humanisten verwarde, maar van de protestant Marot vertaalde de protestant Lucas de Heere, die zo goed als Ronsard vol abstracties en vol sensualiteit dooreen was, *De tempele van Cupido*, waarin de Venusdienst in de vorm van een kerkelijke eredienst werd verheerlijkt³⁴⁰. Onderhand was dit papieren paganisme veel ouder dan de hervorming. Vóór 1400 had Gerson als kanselier van de Parijse universiteit het openbaar gezag tegen het gevaar opgeroepen, toen hij bij de jeugd een gruwelijk bederf signaleerde door naakte voorstellingen, die zelfs binnen kerken te koop aangeboden werden. En later betrok hij zulke beelden en schilderijen opnieuw in zijn pleidooi tegen de *Roman de la Rose*, waarbij het afschrikkend voorbeeld van vrije geesten aangehaald werd, die de naaktheid als een staat van onschuld en van de hoogste volmaaktheid op aarde ophemelden³⁴¹. Zulke alarmerende stemmen stierven in de renaissance alles behalve uit. Alardus van Amsterdam gaf in 1538 een welsprekende waarschuwing tegen vrouwelijk vertoon tot meer dan gemene baden toe. Deze priester stond niet alleen bij zo'n vermaning, die hij leverde voor de uitgaaf van Erasmus' ge-

dicht over het vermijden van slechte wellustige voorstellingen. Nooit waren er volgens de Amsterdamse humanist zoveel brutale vertoningen in het openbaar evenals binnenshuis te zien geweest van vrouwen vol vleierende verlokking, wulpse Galatea's, Penelope's, die zich erg gauw over het verlies van hun man schenen te troosten. De slachtoffers van de ontucht traden nu fijn uitgedost op en lieten zich door dunne kleren heen naakt aan schaamteloze ogen zien. Op schilderijen werden de onzedelijke Laïdes en Spatalae met volle borsten geïdealiseerd ('nobilitantur') en gevierd; en daarmee versierden sommige christenen nu hun kamers in plaats van met gewijde voorstellingen.

Deze woorden leken toegelicht door prenten van Oostsanen en Cornelis Anthonisz, waarop lichtzinnige jongelui afgebeeld stonden, die zich lieten verleiden en dan bij de vergankelijkheid van de aarde verrast werden door een plotselinge dood. Dit waren aanschouwelijke preken, die op allerlei panelen en gravures met wereldse strekking een duidelijk antwoord gaven³⁴². Misschien hing met deze reactie samen, dat Adam en Eva op de deuren van Scorels drieluik voor de Oude Kerk in Amsterdam werden geweigerd³⁴³. Coornhert, zelf een graveur, zou tenslotte het esthetisch genot in ethisch besef voelen overgaan, toen hij schreef: 'De schilderije van de naakte Venus, wat mag zij anders malen dan vierige onkuisheid, brandende begeerte ende hete minne?' Hij vergeleek de naam van de wellust met een vonk in het stro en gemene woorden met een luis in de pels³⁴⁴. Hij zei het ook in versvorm:

*Brengt in't gedacht een schone Venus naakt -
Wat zal't doch malen dan onkuis brand?
Blust dezen vonk, eer gij in vlammen raakt!
Dit vierig beeld wast uit met snelder hand,
Maakt vast verbond met uw verstand,
Dat het uw oog van lust afkeert,
Want lusts aanzien teelt kwa begeert³⁴⁵.*

Dit bijbels motief ging Vondel in de mond van engelen leggen³⁴⁶. Zo vond Montaigne ook, dat de mensen meer reden hadden dan de dieren om zich te bedekken met veren en haren en huiden van dieren³⁴⁷. Maar de stroom ging ongehinderd verder, om in de monumentale kunst van Rubens uit te monden. Was de naaktheid eerst het teken van ellende geweest, voortaan werd die het bewijs van weelde, die in vrijheid en schoonheid opging. Nadat voorstellingen van het kussen in de vijftiende eeuw hoogst zeldzaam geweest waren, werd de wandeling van geliefde paren in het begin van de zestiende een algemeen onderwerp voor miniaturen

en tapijten³⁴⁸. Een refrein komt wel heel ver van de eerbiedige hoofse minnezang terecht bij deze les:

*Wacht u van vrouwen te beminnene
sonder troest daer af te ghewinnene.*

In de bundel van Stijevoort heten geliefden ronduit naakt als Adam en Eva of ook wel moedernaakt³⁴⁹. In zulke rederijkersgedichten wordt alles wat met het lichaam samenhangt liefst met dubbelzinnige toespelingen aangeduid. Het populaire *Antwerps Liedboek* drukt zich, zo mogelijk, nog vrijer uit:

*Van leden is si welghemaect,
Het schijnt een albasteren beelde.
Mocht icse noch aenschouwen moedernaect,
Dat waer mijn herteken een weelde.*

De minnedichter staat nauwelijks stil voor heidense opvattingen:

*Waert geen zonde int genereael,
Ic hieltse voor een goddinne.*

De volledige beschrijving van de geliefde dringt eindelijk in minneliederen door³⁵⁰. Hier is de hofsfeer van Lemaire en Gossart tot het volk doorgedrongen, zoals iedere mode nu eenmaal van boven naar beneden zakt. Het nieuwe schoonheidsideaal is door beeldende kunstenaars naar Italiaanse trant geopenbaard; en de geliefde wordt niet langer met enkele algemeenheden als de bruine ogen, de rooie mond en de blanke wangen uit de middeleeuwse poëzie getekend. De aristocraat Jan van der Noot prijst in Olympia, ‘eerbaarlik na Brabantse maniere’ gekleed te zijn met ‘een eerlijk kleed, wel genaaid en gesneden, versierende zeer wel heur zuiver leden’; maar ‘aangezien dat heur lichaam heur kleren teboven gaat’, wil hij dit lichaam zelf vooral beschrijven. Deze regel leert het omgekeerde van Maerlant, die immers zei: ‘dat smeinschen lede scoenre sijn ghecleet dan naect’³⁵¹. Een ode voor de eerbare en deugdzame vrouwen en jonge dochteren van Brabant ontleedt verder de vormen nauwkeurig lid voor lid:

*Uw borstkens schoon, die leven,
Schijnen van wit albast
Twee bollekens verheven,
Waarop rein staan gepast
Twee kriekskens liefelijk en rood,
Gelijk op Venus' borstkens bloot
Apelles maalde vast...*

Hier bekent de dichter zijn verplichtingen aan de schilder-

kunst. De mode drijft de dames om die belangstelling zo ver mogelijk tegemoet te komen. Antwerpse ontspanningsboeken als *Schip vol Wonders* en *Sack der Consten*, die in 1528 en 1535 verschijnen, leren met de nodige kwakzalverij het geheim om haren blond te kleuren en kleine borsten te krijgen³⁵². Het pikante gedicht *Blason du beau tetin* van de psalmvertaler Marot lokt een reeks navolgingen uit, gebundeld in *Blasons anatomiques du corps féminin* (Paris 1536, 1907). Het maakt ook opgang in Nederland, waar de Meester van de Vrouwelijke Halffiguren zulke verzen in het liedboekje op een paneel te lezen geeft. Alleen wordt de erotiek hier naar het moederschap opgeheven, niet zo elegant misschien, maar veel gezonder tot bij Cats en Vondel³⁵³.

[8]

Hoe de smaak verder ook wisselt, allerlei kunstenaars houden de grootste aandacht voor het menselijk lichaam. Bij de *Bewening* heeft de Gekruiste, in de late middeleeuwen zo verschrikkelijk met ontelbare wonden voorgesteld, bij Heemskerk nog een gaaf mooi lijf (Keulen). Zou hier het geheimzinnig verband meespelen, dat gezien wordt tussen de naaktheid, waarmee Adam op de wereld kwam, en de naaktheid, waarmee de tweede Adam die verliet? Het Goddelijk Lijden spreekt sinds de zonnige Rafaël zó weinig aan, dat geen druppel bloed de blanke huid meer mag besmetten. Was het de gedachte aan de verheerlijkte Christus als in de eerste eeuwen, dan zou deze kunst een geestelijke schoonheid openbaren; maar de renaissance zoekt juist de vorm te verheerlijken. Naar antiek model laten onze romanisten zich door het zichtbare en zintuigelijke leiden, waardoor ze hun aandacht uitputten bij het beender- en spierstelsel, omdat houding en verhouding boven de uitdrukking van het gezicht uitgaat. Maarten van Heemskerk is dan ook niet de enige om gipsen koppen te geven bij armen en benen van vlees.

Deze voorliefde hangt samen met het schoonschrift, dat een humanist in alle kunsten wil ontwikkelen. Het naakt wordt de grammatica van het atelier, waarmee de schilder leert tekenen, en wordt daarom wel zo krijtachtig vertoond, omdat veel kunstenaars zich op het gips blindgekeken hebben. Een tekenachtige trant met scherpe omtrekken en golvende lijnen beantwoordt aan de overzichtelijke, vormelijke zinsbouw van humanisten. Een gelijkmatig licht helpt daarbij het naakt afkoelen tot iets abstracts van de school. De mens heet nu vrij, maar hij lijkt ook koud van eenzaamheid te worden. Gaf de middeleeuwse kunst meermalen ziel zonder evenredig lichaam, de renaissance vertoont telkens een

overwicht van het lichaam boven de ziel. Sint Sebastiaan wordt met de kunstige wendingen van zijn lijf een gewone modelstudie. De voorstelling van Christus in het graf door Holbein is niets anders dan een anatomische studie met vale lijkkeur, zonder het vurig medelijden, waarmee Grünewald de Godmens in zijn vernedering beschouwt.

De renaissance heeft het middel gevonden om het lichaam met zo'n tastbare vleselijkheid weer te geven, dat de kunst meer dan ooit kiesheid mocht laten verwachten, al raakt de wereld daarbij ook weer aan het zien van het naakt gewend³⁵⁴. Voorzover de figuren bekleed zijn, gaat die drapering dienen om het lichaam te helpen vertonen in plaats van te bedekken. Dit toenemend naakt geeft tenslotte verschillende factoren te onderscheiden: allereerst de ideologie van een trotse mensverheerlijking zoals die bij Gossart optreedt, verder de emancipatie van een felle zinnelijkheid, die onmiskenbaar bij meer dan één meester opvalt, en, niet te vergeten, het realisme van een grondige natuurstudie, waarmee Maarten van Heemskerck bij een Jezuskind, dat zijn mollige beentjes uitspreidt, een voorbeeld van plastische verkorting levert (Haarlem). Het nieuwe in de renaissance is een schoonheidsgevoel, dat van zedelijke of maatschappelijke normen wil abstraheren, door de mens te beschouwen als een volmaakt organisme met zuivere verhoudingen, die Dürers geslacht in een ideale canon probeert vast te leggen.

Eindnoten:

- 265 Knuttel 97.
 266 *Middelned. Marialegenden* uitg. de Vooys I 141.
 267 *Die dorne croene ons Heren* 24.
 268 *Dat lijden ende die passie ons Heren* uitg. A. Holder 1877.
 269 *Tijdschrift Ned. Taal- en Letterkunde* XXV 229; Knuttel 156.
 270 *Limburgsche Sermoenen* uitg. J.H. Kern 505 v., 508, 532.
 271 *Middelned. gedichten en fragmenten* uitg. N. de Pauw I 56.
 272 Stijevoort II 252.
 273 *Roman van Limborch* uitg. Meesters I 2000 vv., 2124-2137, 2184, VI 247, XI 556 vv.; *Volksboek van Margarieta van Lymborch* uitg. F.J. Schellart 98, vgl. *Rose* 2426 vv.
 274 *De historie van den Verloren Sone* uitg. G.J. Boekenooen 1908 bl. 27.
 275 Stijevoort I 238.
 276 Heinrich Wölfflin: *Italien und das deutsche Formgefühl* 1931 S. 29.
 277 Wilhelm Pinder: *Der Bamberger Dom*² 1933 S. 56 f.
 278 Afb. Louis Maeterlinck: *Le genre satirique dans la sculpture flamande* 1910 p. 172.
 279 F. de Mély, *Mélanges Hulin de Loo* 1931 p. 122.
 280 *Walewein* 3425 vv., *Ferguut* 1179.
 281 *Antwerps Liedboek* CI (vgl. XCIII), CV, CLX, CLXXI; Eringa 5 ss.
 282 C.H.A. Kruyskamp: *De Refreinenbundel van Jan van Doesborch* 1939 I bl. XXIII.
 283 Friedländer VII 62.
 284 Bruchet 52.
 285 Charlotte Aschenheim: *Der italienische Einfluss in der vlämischen Malerei der Frührenaissance*, 1910, S. 63; J. Duverger, *Mélanges Hulin de Loo* 147.
 286 Friedländer VIII 75.
 287 Baldass 20.

- 288 Afb. A.J.J. Delen: *Histoire de la gravure dans les anciens Pays-Bas* 1935 II pl. XII.
- 289 Doesborch I 62.
- 290 Hoogewerff II 437.
- 291 Jules Helbig: *Le nu dans la statuaire et la peinture (Revue de l'art chrétien* 1883 XXVI 147 s.); Raimond van Marle: *Iconographie de l'art profane* 1933 II 462 s.
- 292 Molanus 122.
- 293 Kurt Steinbart: *Die Tafelgemälde des Jacob Cornelisz von Amsterdam* 1922 S. 133 ff.
- 294 Afb. Jos. Destrée: *Tapisseries et sculptures bruxelloises* 1906 pl. XVI s.
- 295 *Pantheon* 1936 Bd. XVII 194; Paul Durrieu: *La miniature flamande* 1921 pl. LXXXIX.
- 296 Van Marle 510.
- 297 *Dwonder van claren ijse en snee* uitg. R. Penninck en D. Th. Enklaar 1946 bl. 17, 19 v., 25 v., 28 v., 33.
- 298 Afb. Hoogewerff III 488.
- 299 Afb. Destrée pl. VII. Brising vergist zich, als hij deze figuur voor Venus aanziet (*Metsys*² S. 44).
- 300 Afb. Friedländer VIII T. XVI.
- 301 *Leven* I 274.
- 302 *Lucidarius* 5629 v.
- 303 Afb. *Maandblad voor Beeldende Kunsten* 1936 bl. 20. Vgl. kopie in *Correggio, Klassiker der Kunst* 1907 S. 143.
- 304 Molanus 66 noot.
- 305 Paatz 109.
- 306 Afb. Paul Drews: *Der Evangelische Geistliche in der deutschen Vergangenheit* 1905 S. 22.
- 307 Afb. Ludwig Baldass: *Joos van Cleve* 1925 S. 20, 25, 69, T. 16 f.
- 308 Afb. Friedländer VII T. VIII, XXXVIII, LXX.
- 309 Hoogewerff: *Vlaamsche kunst en Italiaansche renaissance* [1935] bl. 46.
- 310 Afb. Friedländer IX T. XXXIX.
- 311 H. Grimouard de Saint-Laurent: *Le nu dans l'art chrétien (Revue de l'art chrétien* 1859 III 195 ss.).
- 312 Van Batselaer 123.
- 313 Afb. Baldass Nr. 79.
- 314 Friedländer XII 26 f.
- 315 *Middelned. gedichten en fragmenten* I 375 v.
- 316 Hoogewerff IV 255.
- 317 D. Bax: *Ontcijfering van Jeroen Bosch* 1949 bl. 100 v., 114, 197, 274 en *Beschrijving en poging tot verklaring van het Tuin der Onkuisheid drieluik van Jeroen Bosch* 1956 bl. 79.
- 318 Friedländer V 101, 105.
- 319 Leo Tolstoy: *Wat is kunst?* vert. J. Sevenster 1899 bl. 204 v.; vgl. 169.
- 320 P.N.M. Bot: *Humanisme en onderwijs in Nederland* diss. Nijmegen 1955 bl. 210 vv.
- 321 *Opera omnia* 1703 I 903.
- 322 *Utopia* 123.
- 323 Afb. Fl. Prims: *De St. Rochusschilderijen in de St. Jacob te Antwerpen* 1933 bl. 33, 37. Deze werken zijn toegeschreven aan Valentin Orley.
- 324 *Geuzenliedboek* uitg. Kuiper en Leendertz 1925 II 142.
- 325 A. Mens O.Cap.: *Oorsprong en betekenis van de Ned. begijnen- en begardenbeweging* 1947 bl. 71 v.
- 326 *Ned. Houtsneden* pl. 253.
- 327 Pirenne III 316; *Oud-Holland* XXXIX 152, 184.
- 328 Weisbach 144.
- 329 Lindeboom 202, 206.
- 330 W.J. Kühler: *Geschiedenis der Ned. Doopsgezinden in de zestiende eeuw* 1932 bl. 58, 176 v., 228 v.
- 331 Kühler 220.
- 332 Sterck 89.
- 333 *Ned. Houtsneden* pl. 253 v.
- 334 *Bibliotheca Reformatoria* II 94, 412.
- 335 Wouter Nijhoff: *L'art typographique dans les Pays-Bas 1500-1540*, supplément pl. 30.
- 336 G. Kalf: *Geschiedenis der Ned. letterkunde in de 16de eeuw* I 145 vv.
- 337 Stijvoort I 89.

- 338 *Ned. Houtsneden* tekst II 162.
 339 *Refereinen* B. II Nr. III uitg. 1878 bl. 118, 140.
 340 *Eringa* 56 s., 127, 238 ss.
 341 *Opera Omnia* 1706 III 291 s., 306 s.
 342 *Sterck: Amsterdamsche Humanisten* 134 v.
 343 *Het Boek* 1921 bl. 214.
 344 *Zedekunst dat is Wel-levenskunste* 1596 I 6, fol. 15 vv.
 345 *Lied-boeck* 1616 K.
 346 *W.B.* IV 161, vgl. *Job* 31:1.
 347 *Essais* I 512.
 348 Raimond van Marle: *Iconographie de l'art profane au moyen-âge et à la renaissance* 1931 p. 460, 475.
 349 I 48, 52, 67 v.
 350 Kalf: *Het lied in de middeleeuwen* 1883 bl. 335.
 351 *Heimelicheit* 2100 v.
 352 *Delen: L'imprimerie* III 45 s.
 353 *Eringa* 246.
 354 *Revue de l'art chrétien* III 448.

V / Realisme

[1]

WANNEER Quinten Metsys de figuur van Christus schildert, verbindt hij een traditioneel met een modern element. Oud is de voorstelling, zoals Erasmus beschrijft dat het volk de Zaligmaker wil zien, namelijk met twee vingers zegenend omhoog en lange haren; nieuw is de kristallen aardbol met meridianen, waarin de wereld zichtbaar weerspiegeld staat. Bij Joos van Cleve trekt hier bepaald het landschap met bergen en zee de aandacht, waarbij ook nog de weerschijn van een verlicht venster wordt opgevangen. Deze aardbol is niet zozeer het teken van Gods heerschappij als wel een kijkstuk van menselijk vermogen. Zo gaat de heerlijkheid van het aardse paradijs tenslotte boven de geschiedenis van de zondeval. Hoe weinig plaats het bovennatuurlijke in het bewustzijn overhoudt, valt heel eenvoudig te bepalen, zo dikwijls een bijbels geval binnen een landschap dreigt te verdrinken. De omgeving overweldigt de handeling, alsof de kunste-

naars zich voor de vroomheid van het voorgeslacht beginnen te schamen, nu ze de Openbaring achter allerlei verschijnselen wegmoffelen.

De rotsen schieten even steil omhoog als de gedachten zich ver vooruit wagen. Stelselmatig meten schilders de ruimte uit, om de aarde in volle lengte en breedte te veroveren. Overal moet dat wijde uitzicht dienen. De eerste, die de kruisweg langs kronkelende wegen binnen een ruim landschap laat verlopen, is Jeroen Bosch, gevolgd door Pieter Aertsen en dan door Pieter Bruegel³⁵⁵. Dit samengroeien van de godsdienst met de natuur verleidt sommige geleerden wel eens tot het onderstellen van pantheïsme³⁵⁶, waarvoor toch niet de minste grond bestaat. Integendeel blijkt zo'n wijding over heel de schepping echt middeleeuws:

*Ende want God over al es,
Soe mach men, des sijt ghewes,
Gode dienen over al,
In huys, in strate, in berch, int dal*³⁵⁷.

Als het landschap voorlopig zulke ontoegankelijke toppen vertoont, is het omdat de natuur pas een volgende eeuw vertrouwelijk dichterbij komt. De liefde begint bij het zeldzame, waar de verbeelding van genieten kan. Jeroen geeft aan planten wonderlijk grillige vormen, die aan cactus of koraal herinneren. Karel de Stoute probeerde indertijd kamelen in het park bij zijn Henegouws kasteel te houden³⁵⁸. Niet alleen deze vreemde dieren, maar ook paarden zijn door Orley nog met grote mensenogen afgebeeld; en de heraldische leeuwen op het titelblad van Erasmus' *Opuscula Plutarchi*, 1515 in Leuven verschenen, hebben koppen als een man met baard. Zelf voelt Erasmus belangstelling voor allerlei beesten, die Thomas Morus er om hun eigenaardigheid op nahoudt. Hij huldigt Dürer om het uitdrukken van het leven in alles³⁵⁹; en dit realisme is de tegenpool van al de geleerde abstracties, waarmee het humanisme in de lucht zweeft.

Op elk onbekend verschijnsel vallen de tijdgenoten met hartstochtelijke belangstelling aan. Dürer zet in zijn dagboek als grote merkwaardigheid, hoe iedereen uitloopt, om een aangespoelde walvis in Zierikzee te gaan bekijken; en onze kunstenaars moeten het geval gauw vastleggen³⁶⁰. Schilders en schrijvers plaatsen zoveel mogelijk curiositeiten in hun werk. Bont is het leven, waarin telkens een nieuw feit opvalt, dat getekend of beschreven dient te worden. Het gaat als in de achttiende eeuw met het verzamelen van kostbare dingen, het opeenhopen van wetenswaardigheden. Vanaf 1504 komt in Antwerpen de ene reisbeschrijving na de andere uit³⁶¹, niet louter avontuurlijk als de middeleeuwse

tocht van Mandeville, maar praktisch op waarnemingen gericht. Zo vindt de *Utopia* zijn uitgangspunt bij de ontdekkingsreizigers, die Morus in Antwerpen heeft ontmoet. Mostart laat een koloniale oorlog afspelen tussen twee idyllische landschappen en wel een duingezicht, dat zich als gebergte voordoet, en een koeienweitje³⁶². De Hollander kan zich evenmin van zijn omgeving losmaken als Vondel in de rei van zijn quasi Griekse *Palamedes*. Maar het natuurgevoel wordt toch verrassend zichtbaar bij exotische indrukken. Pieter Coecke van Aalst maakt een reeks prenten over het leven van de Turken³⁶³. Het verre landschap, liefst volledig uitgerold als een landkaart, boeit dit bereisd geslacht, zodat Vermeyen schetsen in Tunis gaat tekenen, terwijl Scorel de intocht op Palmzondag schildert met een authentiek panorama van Jeruzalem (Utrecht). En Bruegel laat zijn landschappen uitgeven 'naar dleven'. Dit is een veelzeggende term, waarmee te verstaan wordt gegeven, hoe de meester nu de mensen in hun eigen aard treft en niet meer in algemene typen. Dat de *Doop van de Moor* een geliefd onderwerp voor schilders wordt, hangt met de kans samen om zwartjes voor te stellen. Nadat de kunst eeuwen stil binnen het heiligdom heeft gebloeid, wordt een nieuwe wereld ontdekt in Amerika en een oude in Rome en gaat de hele aarde open, al is het op kosten van het bovennatuurlijke. In de Antwerpse processie, die eerst bijna uitsluitend geestelijke dingen vertoonde, dringen in de zestiende eeuw Neptunus en Nereus, een olifant en een reus binnen³⁶⁴. De afstanden worden verkort, nu de engelen bij Christus' Geboorte op een paneel van Lucas van Leiden gewoon speelkameraadjes zijn, die zich blij maken met het nieuwe broertje (Parijs). Zo'n toenadering komt er tot de moederaarde, dat de os vrijmoedig bij de krib naar voren gaat, waar de contrareformatie hem weer opzettelijk vandaan zal drijven³⁶⁵.

Lucas graveert zich zelf met weelderige pluimen op zijn hoed als contrast met het doodshoofd, dat hij voor stoïcijns vertoon in zijn handen draagt. Orley zet bij het *Laatste Oordeel*, waar de lijken uit het graf opstaan, een engel aan het boetseren van een doodskop tot een mens van vlees en bloed (Antwerpen), zoals de Schepper eigenhandig Adam uit klei vormde. Het dogma verglijdt in het genre, als Gerard David de schedel van Adam, die de gevallen mensheid vertegenwoordigt, op de voorgrond van een *Kruisnageling* laat aanblaffen door een hondje als een toevalligheid (Londen). Een onrustige *Kruisiging* van de Meester van Delft laat enkel losse episodes zien, omdat het heiligste onderwerp van buiten af wordt benaderd (Londen). De bedoeling mag zijn om het eeuwige in eigen tijd te verwerklijken, waarvoor de

liturgie het voorbeeld geeft, door de mysteries van het Evangelie te beleven in het ‘hodie’; maar feitelijk vergaat het absolute van de openbaring meermalen in bijkomstige verschijnselen.

Niet zonder aanleiding wijzen Vives en Erasmus dan ook Passiespelen af, waarbij teveel aandacht naar profane of zelfs komische taferelen gaat, zodat alleen de persoon van Christus er nog ernstig en waardig blijft. Het tijdelijke overheerst zó sterk, dat een *Laatste Avondmaal* onze blik over de hoofden van de apostelen trekt naar de datering ‘Anno 1531’ (Brussel). Dit geslacht geeft ongehinderd aan een neiging toe, die zich altijd laat voelen, zolang de mens tussen hoog en laag te kiezen heeft, en die Thomas van Kempen zich zelf verweet met de woorden: zo wakker bij fabels, zo slaperig bij vrome nachtwaken. Op bijbelse voorstellingen hebben binnenhuis en stilleven, die bij Jan van Eyck een stemmige, liefst zinnebeeldige omlijsting vormden, het Evangelie overstelpt. De vorm speelt met de gewijde stof, de elementen breken chaotisch los, de godsdienst betekent weinig meer dan een voorwendsel om natuurindrukken te schilderen. Vroeger werd de aardbol uitsluitend God in handen gegeven; nu komt die op zich zelf voor, al of niet met een mens erin gekropen. Hoofdzaak voor Bruegel is het machtige landschap met de bonte stoet, bijzaak wordt voor hem de bekering van Paulus, die, om zich een beetje zichtbaar te maken, van een steigerend paard moet vallen. Niet helemaal onbegrijpelijk is het dan ook, dat de meester in zijn eeuw voor een koddige soort Jeroen Bosch doorgaat en dat Carel van Mander zijn *Kruisdraging* noemt ‘seer natuerlijck om sien, met altijd eenighe drollen (grappen) daer onder’³⁶⁶.

[2]

Er bestaat realisme en realisme. Maria's gezegende toestand werd door Rogier duidelijk aangewezen, doordat zij en Elizabeth een hand op elkaars schoot legden, om een dubbel wonder te belijden. Een heel ander soort werkelijkheidsliefde komt op, wanneer schilderachtige details opvallend gemarkeerd worden. Bij de *Dood van Maria* laat Joos van Cleve het vuur van het wierookvat reflecteren in het gezicht van een blazende apostel. De huiselijke kring, waar onze schilders vanouds hun Nederlands hart aan ophaalden, was eerst zoveel als een stille orgelbegeleiding, maar overstemt in het vervolg de eredienst. Een storende uiterlijkheid wordt bij Orley het in rep en roer brengen van het *Laatste Avondmaal* door een paar wijnschenkers vooraan, een apostel die heftig de bank over stapt, verschillende paren, die elkaar

aanklampen, wat allemaal begonnen is voor tentoonstelling van bewegelijke houdingen³⁶⁷. Wat blijft er van dit heiligste tafereel, door Bouts zo eerbiedig volgens de traditie van mysteriespelen verbeeld, tenslotte nog over, wanneer Pieter Coecke het binnenste buiten keert met allerlei rollende rondes, die een profanatie van het Evangelie en een parodie van Leonardo meteen leveren? (Brussel)

In beginsel is de vertrouwde achtergrond zeker al bij primitieven terug te vinden, maar de verhouding raakt langzamerhand zoek, als de voorkeur en - het moet erkend worden - ook het voorrecht van onze schilders op die bloedeigen kring en niet op de sfeer van het eeuwige valt. Het wordt òf een huisbakken hoekje, òf een vreemde, half hoofse en half schoolse wereld van het atelier. De innige vertrouwelijkheid gaat weg voor een ceremoniële afstand, waar Gossart naar Italiaanse trant Maria niet meer gewoon laat zitten, maar in wolken neerdalen, om door Sint Lucas geschilderd te worden. En Joos van Cleve wil op Kerstmis helemaal van geen stal meer weten, maar zet er marmeren kolommen, die het paleis van David moeten vertegenwoordigen, voor in de plaats, terwijl de Moor bij Driekoningen met een opzichtig pantervel naar voren dringt. Het eigen ogenblik dient getroffen te worden als een vogel in de vlucht. Daarom laat Scorel zijn David zó levendig over Goliath bukken, dat we enkel een haarbos te zien krijgen. Nadat Sint Lucas voor het tekenen van Maria's portret eerst knielde, komt er eindelijk een volledige schildersezal bij te pas, waarbij de schilderspatroon met zijn apparaat de hoofdpersoon wordt en Maria niet meer is dan een levend model. Ook zit de evangelist binnen een antieke beeldengalerij boven op een liggende os, die, van embleem tot huisdier geworden, ons goedig ligt aan te kijken (Haarlem). Uitbundig zal Carel van Mander dit technisch proefstuk van Heemskerk prijzen, die immers alles maakt om van onderop gezien te worden, wat nog in heel andere zin waar blijkt dan de lofredenaar het bedoelt³⁶⁸. Het geloof vordert voor dit geslacht alle tastbaarheid van de zinnen, waar Thomas zijn vingers helemaal in Christus' wond steekt als in een brievenbus. Bij een Kruisiging komt het gewoel van beulen en straatvolk met anekdotische toevalligheden het eigenlijke kruis verdringen³⁶⁹. Uit deze periode zijn de nodige argumenten te halen voor de stelling van Ruskin, dat in de middeleeuwen de kunst diende voor het vertonen van godsdienst, later daarentegen de godsdienst voor het vertonen van kunst³⁷⁰. De hiërarchie van waarden is omgekeerd, de samenhang met het heelal verbroken, nu het lagere niet meer het hogere komt dragen. De lessenaar, waaraan engelen op de *Aanbidding van het Lam* zongen, ver-

toonde nog een vaste orde, want de duivel bleef onderaan met Michael zegevierend erboven, dan kwam de natuurlijke openbaring, verpersoonlijkt in Aristoteles, en eindelijk de engelen, die Gods lof zongen³⁷¹. De zestiende eeuw kan niet zo oprecht meer met de mis meebidden om door het zichtbare tot liefde voor het onzichtbare verrukt te worden. Waren het alleen maar aureolen, die bij de heiligen verdwenen! Maar de regels van de iconografie wijken voor lessen van de compositie en wetten van de anatomie. Al de mooi parelende tranen, waarvan de gezichten bij een *Bewening* vol vertoon druipen, vergoeden de verloren inkeer niet.

Op zich zelf hoeft zo'n vermenschlijking geen verwereldlijking te betekenen, waar Joos van Cleve een zogende Moeder Gods gemoedelijker opvat dan Jan van Eyck of waar Christus bij Metsys zijn mond levendiger opendoet en zijn ogen vaster op ons richt dan bij de grote voorganger of waar Metsys het diepe gevoel van Rogier met gebaren aanzet. Maar het zwaartepunt komt algemeen op het aardse leven te liggen. Door het verarmen van de kloosters voelen kunstenaars zich naar opdrachtgevers in de wereld gedreven³⁷²; en zelf verwereldlijken die kloosters, omdat de Kerk er niet zozeer is om voor te leven als om van te leven. Het betekent wel meer dan iets vormelijks, dat de hoogtedrang van de gotiek, die bewust of onbewust een hemelheimwee weergaf, wordt gedrukt door een horizontale verbreding, nu de mens zich op aarde zo behagelijk thuis gaat voelen. Vanaf Metsys verliest de kleur ook zijn symbolische waarde³⁷³, begint een zelfstandig element te vormen en maakt zich vrij van het onderwerp. De dichter Jan van der Noot zal zijn oog genoeg verfijnen om de toon in de tinten te zien vervloeien en het haar van zijn geliefde te schilderen als 'gebruineerd goud'.

Zoveel bewegelijkheid verhoogt lang niet altijd de schoonheid, laat staan de vroomheid, van een tafereel. We kennen de traditionele stand van Jozef van Arimathea met de doornenkroon als een relik in zijn handen, waarbij zijn eerbied onze verering komt opwekken. Gossart laat iemand - we weten niet eens wie - bukkend de doornenkroon van de grond oprapen. Dat deze afsluitende hoekfiguur bij Rafaël een beul voorstelt, die stenen raapt, schijnt voor Gossart geen verschil uit te maken³⁷⁴. Hier betrappen we de toenemende uiterlijkheid, die alle figuren onverschillig drilt naar de ledepop. De engel moet bij *Maria Boodschap* fataal bij een danspas uitkomen.

Onmiskkenbaar brengt deze vernatuurlijking een zekere verlevendiging mee, omdat het stoffelijke ons oog nu eenmaal eerder aanspreekt dan het geestelijke. Dürers waarschuwing om vooral geen wijwater op zijn altaarstuk te spren-

kelen is kenmerkend voor de wending van de geesten. Binnen hetzelfde Zoniënbos, waar Ruusbroec zich in de verhouding tussen God en de ziel verdiepte, komt de dichter Houwaert een kasteel inrichten vol tapijten, panelen, beelden en zuidelijke tuinen. Boekbanden worden niet langer met heiligen gestempeld, maar met dieren of ornamenten, dus vorm om de vorm. De devotie verkilt in de glorie, zo gauw het een kunstenaar meer om bewondering van het publiek te doen is dan om stichting van de gemeente. Het handtastelijk realisme doet mysterie en vizioen van de Openbaring dus tekort.

[3]

Voor de portretkunst is het stellig een vooruitgang, dat de handen gaan meespreken. Maar omdat het portret buiten schoolse regels omgaat en omdat de aandacht van een schilder zich daarop voor eigen plezier samentrekt, verdienen karakteristieke schenkerskoppen op zijpanelen van een drieluik soms alleen bewaard te blijven. Zuiverder indruk maakt het, dat een aan Scorel of Heemskerk toegeschreven familieportret ieder kerkelijk etiket kan missen en eenvoudig een gezin vereeuwigd als beeld van welvaart en burger trots³⁷⁵. Het feit bezegelt de emancipatie en tegelijk het isolement van de verschillende genres, die in het *Lam Gods* samen zo'n harmonische synthese vormden. Het is alles behalve waar, dat Jan van Eyck zich honderd maal meer voor een stichtersportret interesseerde dan voor de Moeder Gods³⁷⁶. En voorzover het waar zou zijn, geldt het beslissend oordeel, dat er toch meer mystiek leeft in profane schilderijen van Jan van Eyck dan in veel godsdienstige werken van Gossart³⁷⁷. Bij de nieuwe meesters schieten de middelen dikwijls over het doel heen en verlopen in virtuositeit. Dan moeten voor Heemskerk de spieren nog zwellen op de armen van een gestorven Christus en dan lijken engelen op edelknappen of bruidsmeisjes in plaats van hemelboden.

Gebeurde het dragen van een last vroeger zo onwezenlijk, of het lichaam geen volume en geen gewicht had, zoals verschillende Kruisafnemingen het laten voelen, geleidelijk wordt er des te meer rekening gehouden met zwaartekracht en evenwicht. Het vermogen om elke beweging van het lichaam te registreren volgt de onrust, waardoor deze tijd wordt voortgedreven. Magdalena kronkelt zich wel eens à te lenig om het kruis, alsof ze wil mastklimmen; Sint Christoffel wordt een worstelaar met forse leden en de Godmens zelf krijgt bij Heemskerk een zware borstkas en geweldige armen als een antieke held. Vermeyen stelt de slag van

Pavia even triomfantelijk voor als de strijd van Sint Michiel of Sint Joris vroeger werd verbeeld.

Het Alkmaarse paneel met de *Barmhartigheden* in het Rijksmuseum ging op de werkelijkheid van de ellende in en vertoonde daarom ook echte slagschaduwen³⁷⁸. Bij deze geschilderde boetepreek waren de armen, die hun recht vroegen, raak getroffen, zonder de waardigheid van Christus, die zich met hun ellende kwam vereenzelvigen, tekort te doen. Anders stelt Oostsanen het binnen een Amsterdamse kerk voor. Nu de mensen met wijdbeens zelfbewustzijn vast op hun voeten staan, dient de aarde niet enkel voor verwijzing naar een onzichtbare wereld en verwaait de wierookgeur in de open lucht. De dingen houden geen zinnebeeldige betekenis meer en worden om hun eigen waarde voorgesteld. De verschijnselen spreken met overtuigende vormen, de schoonheid ontvangt een wijding op zich zelf. En nadat de inkeer van alle figuren bij Rogier, verstard bij Bouts en verstild bij Memling, een afsluiting van de wereld had aangeduid, wordt de gamma van gevoelens ruimer. Zoals de helden op godenbeelden lijken, geven de boeven een dierlijk wezen weer. Dezelfde Metsys, die ideale schoonheden uitbeeldt, levert op zijn tijd karikaturen van geldwisselaars of beulsknechten, waarbij de beide uitersten op Leonardo zijn gemodeleerd. Als de *Roeping van Mattheus* wordt voorgesteld, overlaadt Reymerswael het paneel met vrekken en paperassen, omdat hij allereerst kritiek op wanverhoudingen in zijn eigen tijd bedoelt (Gent). Ook staan op een dergelijk schilderij de woorden: ‘Hier ontfangt men den excys’³⁷⁹. Het sociaal geweten is ontwaakt, wat de nodige zinnespelen bevestigen³⁸⁰. En het thema van de geldwisselaars gaat zich loswikkelen uit de Bijbel.

De middeleeuwse Kerk had het volk in verstaanbare vorm haar verheven geheimen geleerd. Het volkse en het heilige konden alleen verbonden worden in contact met de hemel; en toen dit contact ophield voelbaar te zijn, werd de mensheid geschonden door een breuk, die de kunst in hopeloze tegenstellingen liet uiteenspringen. Een abstract academisme kwam naast een drastisch naturalisme te staan zoals het ijle zinnespel naast de platte klucht. Er moet en zal een uitweg gezocht worden, om de engte van het begijnhof te ontkomen. Pieter Aertsen ziet zijn modellen onder de boeren, die hij niet langer bespot of veracht. Het is zijn ontdekking om de handarbeid in de persoon van een stevige keukenmeid tot eer te brengen³⁸¹. Deze meester is het ook, die het vlees van geslachte beesten weet te schilderen; en zo'n voorstelling houdt blijkbaar verband met volksgebruiken bij de slachtmaand en zal in Rembrandts os aan de ladder uit-

bloeien. Een stilleven van de kleurgevoelige Beuckelaer (Brussel) vermengt de gebruiksvoorwerpen nog met een fantastische uilespiegel, maar mensenkoppen uit de school van Metsys doen heel werkelijk aan. Zijn *Handelscontract* vertoont vier sluwe kerels met schaterende mond en glurende ogen bijeen (Berlijn). Jan van Hemessen geeft brutaal een *Laatste Oordeel* met vrije omgang tussen mannen en vrouwen, waarbij een paar jaloerse wijven elkaar aanvliegen (Berlijn). Als Beuckelaer de Zaligmaker met Maria Magdalena aan zijn voeten stil in een schemerige achterkamer laat spreken, waar we hoogstens een klein doorkijkje op hebben, is het groot paneel in het Rijksmuseum verder gevuld met een tot Velasquez doorwerkend keukenstuk. Daar liggen gevogelte, hazen en fruit overvloedig genoeg uitgesteld om een feestelijk gezelschap te vergasten. De apostelen doen hun ogen alvast aan al die lekkernijen tegoed, terwijl er één zijn beide handen gulzig om de bierkruik uitspreidt. Ook het ontroerend gesprek tussen Christus en de overspelige vrouw speelt zich bij Pieter Aertsen helemaal op het tweede plan af, omdat de voorgrond volslagen in beslag is genomen door een Hollandse groentemarkt (Frankfort). We voelen ons bepaald verlicht, wanneer deze meester vrijmoedig van elke bijbelse inkleding durft afzien, om ons een keuken zonder meer aan te bieden, of wanneer Beuckelaer ons zijn prachtig stilleven in Antwerpen voorzet. Eindelijk wordt de vrome schijn dan toch verbroken³⁸². De bevrijding van zulke genres is een geleidelijk proces, dat we al zien inzetten bij Gerard David, die Sint Jozef een schaal met eten voor de H. Familie in handen durfde geven, terwijl het Goddelijk Kind louter kind was zonder zegengebaar. De waterverschilderingen op linnen, die voor surrogaat van kostbare wandtapijten dienen, geven allerlei natuurlijke voorstellingen te zien, waardoor ze een exportartikel naar Italië leveren³⁸³.

Uit de legende wil de wereld de historie binnen komen, zodat Karel V bij het kaartspel David, Alexander, Caesar en Karel de Grote als de vier koningen uitkiest. Op een ouderwets anachronisme meer of minder wordt weinig gelet, want voor die suprahistorische kijk zijn alle mensen nog ongeveer tijdgenoten. Als de rauwe Hemessen de ontmoeting van Thamar met Juda voorstelt, laat hij de joodse vrouw gewoon een rozenkrans met kruis aan haar gordel dragen, terwijl alles er even Vlaams uitziet³⁸⁴. Dit plaatsen van een overoud verleden in het nu en het hier zal tot ver in de zeventiende eeuw doorgaan, want het is een gevolg van het realisme.

Bruegel laat alle instincten los van een verdierlijkt prole-

tariaat met verminkte bedelaars en verlopen avonturiers. Is het eigenlijk archaïzeren ofwel idealizeren, als de meester soms slanke heiligen onderscheidt van plumpe wereldlingen? Hoeveel de werkelijkheid hem ook boven vormelijke schoonheid gaat, hij blijft zijn figuren, zonder het lichaam sterk te modeleren, tekenachtig omlijnen, zoals de vlakke trant van de tapijten hem voordeed³⁸⁵. Maar op een *Verrijzenis* moet de grafsteen echt kunnen wentelen en de Godmens waarachtig zweven, terwijl de soldaten om een schilderachtig wachtvuur zitten³⁸⁶. Alles is overgang, alles crisis.

[4]

Het realisme beantwoordt teveel aan de Nederlandse aard om zich te laten tegenhouden. Zoals onze stichtelijke schrijvers liever mystieke beleving gaven dan wijsgerige bespiegeling, had de *Aanbidding van het Lam* meer een bevindelijke dan een leerstellige indruk gemaakt³⁸⁷. Alleen begint het zintuigelijke langzamerhand het geestelijke te verdringen. Heeft een vijftiendeewer de Goddelijke Passie leren bezien ‘mitten oghen mijns harten’³⁸⁸, het worden wel heel vleeselijke ogen, zo gauw Geertgen door Heemskerck is opgevolgd. Cornelis van Haarlem zal wel doornenkroon en nagels vooraan vertonen als relieken, maar er hamer en nijptang tussen leggen als een gewoon stilleven (Frankfort).

Omdat de gekruiste Christus het alles beheersende beeld vormt van de middeleeuwse kunst³⁸⁹, kan een beschouwing van dit thema de maat voor ons oordeel leveren. Als het Lijden rauwer en rauwer wordt voorgesteld, om door uiterste wreedheid het meelijden en het berouw van de gelovigen op te wekken, mogen we niet vergeten, dat schrijvers de schilders in rake waarneming zijn voorafgegaan. Maerlant zag Maria onder het kruis al ‘wringhen hande en sliten haer’³⁹⁰. Een ander beschreef de Moeder van Smarten niet minder fel:

*Soe weende ende dreef onghenouch,
Up hare heleghe borst soe slouch.*

Dat slaan kwam meermalen hevig terug. Wel stond er gezegd:

*Soe weende vele meer metter herten
Dan metten oghen in deser smerten.*

Maar bij de Graflegging heette het hartstochtelijk:

*Si viel upten lechame al plat
Ende maecte zijn aensichte met tranen nat*³⁹¹.

De Geseling verliep zó bloedig, dat er geen gaaf lid over-

bleef of, zoals een lied het noemde, ‘al sijn bloet nam sinen vloet, het moste ten wonden wt springen’³⁹². Tenslotte is heel het lichaam één en al bloed, zoals Geertgen en Jan Joest het verbeelden, ‘bebloet aen allen leden van boven tote beneden’³⁹³. Nooit kunnen de zielen zich aan dat beeld verzadigen, zodat ze woord op woord stapelen: ‘stoten, trecken ende slaen ende plucken ende verspien’ en dan weer deze woorden in nieuwe volgorde³⁹⁴. De beulen rukken Jezus de rietstaf uit zijn hand, om daarmee op zijn hoofd te slaan; ze slaan ook met gewapende vuist, zoals Jeroen Bosch het schildert (Londen). De een trekt de Zaligmaker bij zijn haren omhoog, de ander bij zijn baard omlaag en ze spuwen in zijn mond³⁹⁵. Vooral dat spuwen is in trek, tot de Heer er allerarmzaligst uitziet:

*Mit neychden hoofd, mit scamel oghen,
Van snottich quijl is zeer bespoghen*³⁹⁶.

Een dichter van Passiegetijden vergelijkt het roepen, dat de Heer aan het kruis deed, niet alleen met de liefdezang van de nachtegaal, een bekend motief uit het geestelijk lied, ook niet alleen met de horen van Roeland, een herinnering aan ridderromans, maar met het schreeuwen van een vrouw in barensnood: ‘also wordic ghesneden levende uut di’. De gedaante van Christus ‘met doodliker vaerwen, met ghezwollen oghen’ kan eigenlijk alleen in de gedachte verbeeld worden³⁹⁷. Zo gruwelijk als de gebeden het Lijden voorstellen, kan werkelijk geen beeldend kunstenaar het aan: het scheuren van de wonden aan handen en voeten, het barsten van aderen en zenuwen, waarbij het bloed langs het lichaam ‘recht als een vloet daer af neder liep’, het ontwrichten van alle ledematen³⁹⁸. In tijd komen eerst de gebeden, dan de gedichten en eindelijk de beelden.

Wel leeft er in de kunst rondom het jaar 1500 een wat ongezonde sensatiezucht, vooral zo dikwijls het zogenaamd heimelijk lijden van Christus met onbekende trekken wordt opgehaald, waar elke meester op zijn beurt iets nieuws bij probeert te verzinnen als esoterische openbaring. Maar hoe verfijnd de hartstocht ook is, waarmee Jeroen Bosch zich in de menselijke driften verdiept, hij volgt daarbij de drang van zijn geslacht, dat nooit uitvoerig, nooit uitdrukkelijk genoeg het sober evangelie met barre trekken kan aanvullen. Het begint al bij Christus' gevangenneming, waarbij het wrede volk de Heer zo fel mogelijk bij zijn haar, zijn baard, zijn neus, zijn armen en handen komt trekken; en wie er niet bij kunnen, steken hun lansen of zwaarden naar zijn hoofd en wringen zijn haar om hun stokken heen, om de Meester mee te trekken. Hij wordt zo pijnlijk geboeid,

dat het heilig bloed onder zijn nagels uit barst. De geseling slaat zijn gezicht vol grote blaren, die ook weer uitbarsten. Het haar wordt uit zijn hoofd getrokken evenals zijn baard ‘mit stringhen’. Op weg naar de hogepriester is plaats voor een nog gemener tafereel, want daar is een plek, waar al het vuil van de stad in ligt gegooid en waar de Heer door heen wordt gesleept met ‘dien onreinen stanc’. Dan begint het duivelsspel pas goed. Zijn ogen worden met een stinkende doek verbonden, zijn vlees zwelt over de touwen en zijn handen worden zwart van pijn.

Doe hieven die quade bouven sijn cleederen up en pijnnden hem al te zeere an syn helich bedeckt ledekin en quetsent so deerlic. Ende doe brochten sij van den viere gheberrende heyeren (blokken). Och daer pijnndese onsen heere mede in sijnen liesschen ende sy spauwen in haren handen en sloughen de blaren te borsten.

Al die gruwelen putten de verbeelding nog lang niet uit, want de mishandelingen zijn zo erg, dat ze pas op de jongste dag volledig geopenbaard zullen worden. Deze laatste onthulling komt meermalen terug, al heeft de schrijver valse trekken, die ons met geen mogelijkheid kunnen stichten, meer dan genoeg opgestapeld.

Sij sparreden onsen lieven heere sinen mont open ende spoghen daer in. Die someghe vergaderden haer vuule cladden uuter nuese in scotelen ende gotent onsen lieven heere in sinen mont.

Voor eerherstel volgt dan deze beschouwing:

O devote siele, neemt ihesus nu in u aremkins der minnen ende vaecht alle die onreine cladden af met uwe tonghen ende suuchse sachtelic af met uwen monde der minnen. Och hebdi ihesus lief, het sal u alte soete syn te doene, want onder dien onreynen speecsel vindy ihesus soete welriekende wonden.

Maar na hier even adem geschept te hebben, gaat de schrijver weer verwoed door. De beulen slepen de Heer in een kelder langs vijftien treden en laten zijn hoofd op elke stenen trap vallen, ‘tot inder stinckender plaetsen daer twee heimelicheden vergaderden. Daer staken sij onsen lieven heere in en mesmaecten hem so seere metter onreynicheit, so dat ons lieve heer doedelike wee leet van den stancke’. Het vuil water doet al weer dienst en het kwellen van de gevoeligste plek begint opnieuw. Herodes zelf slaat Christus op zijn gezicht en spuwt hem, om persoonlijk de leiding over de bespottung te nemen, waarbij de Heer wel dertig keer tegen de grond slaat. De geseling gebeurt met drie verschillende foltertuigen, die heel en al beschreven worden, en wordt eerst op de rug en dan op de borst afzonderlijk

gedaan, zonder een orgaan te vergeten, terwijl de ‘scamel leden’ nog eens een afzonderlijke beurt krijgen. ‘Sij wonden onsen heere wonde in wonde’, plassen in het heilig bloed, waarvan de Heer ‘overgoten was als een roet scaerlaken’. Nu komt Pilatus eigenhandig meedoen en raakt de Heer ‘ter belieften van cayphas’ veertig keer (die fantastische getallen moeten de waarachtigheid van het verhaal verzekeren en de griezelligheid meteen verhogen) met een gesel. De doornenkroon dringt zo diep in het hoofd, ‘dat die pointen van den doernen van beeden siden deen ieghen dander quamen in sijn heleghe hersenen’.

Op de kruisweg mogen de slingerende spijkerborden, die de Heer op zoveel panelen bij elke stap in zijn blote benen steken, vooral niet mankeren, terwijl de doornenkroon meermalen op- en afgezet wordt, om de kwelling te vernieuwen. Ook valt Christus eigenlijk niet onder zijn zware last, want ‘sy smeten hem VI waerven neder met sinen cruce’. Het lichaam wordt met geweld op het kruis gespannen. ‘Doe en consten sij dat goedertiere aensichte niet ghesien ende setten haren onreinen voet up sijn helich aenschijn ende sij slouchen die groete hamerslaghen dickent besiden den naghel up die duerwonde heleghe voeten’.

In sprekend contrast met de Joden, die Maria ook niet met rust kunnen laten, blijft de Moeder Gods zelf verheven boven alle pathos. ‘Nochtans was si in al haer liden also stille dat gheen uitwendeghe wijse an haer ghesien en wart dan die moederlike tranen en die doodelijke veeruwe in haere soete aenschijn’. Tenslotte houdt de schrijver toch eerbiedige aandacht voor het zielsleed van de Zaligmaker. ‘Ons lieve heere hinc van binnen metter allerswaerster benauthheit di verre boven ghinc alle sijn uitwendich liden’. En die zorg over onze zonden komt dan tot uiting. De rouw van de natuur bij de moord op de Schepper wordt gevoelig weergegeven: ‘ja alle dieren ende beesten bedroufden hem’. En de dramatiek vindt het toppunt in de verschijning van de verpersoonlijkte Dood, die driemaal tegen het hart van de Gekruisigde komt stoten. Bij de Graflegging verschijnen engelen met gouden vaten, om het heilig bloed en de tranen en het zweet zorgvuldig te bergen. ‘Ende die hemelsche vader liet sijn godlike rayen neder schijnen up dat heleghe lichaam sijns soons ... Och doe was dat helich lichaem ons heren also scoene ende so wit blinckende als een wit lelieblat’³⁹⁹.

[5]

Niet alleen blijken er verschillende handschriften en drukken van deze tekst te bestaan, maar de rauwe beschrijving

komt met allerlei kunstwerken overeen. En hoeveel voorbehoud op historische zo goed als op religieuze gronden tegenover die aanmatigende verbeeldingen ook zijn te maken, waarbij het authentiek Evangelie, dat nooit scheldt en nooit schokt, alleen winnen kan, onze moderne literatuur, die het pathologische zo dikwijls op een zondige erotiek richt, mag een tijd benijden, die zich te buiten ging aan zulke vurige klachten over de Goddelijke Passie. Deze meditatieën werden nu door schilders en beeldhouwers geïllustreerd. Konden onze primitieven zelfs beulen geen uitdrukking van woede meegeven, zoals de meester van de St. Lucialegende bevestigt, de zestiende eeuw gingen zich bij Passiepanelen aan dramatiek te buiten. Beulen en soldaten werden één pot nat van snoodheid en maakten bij Doornenkroning of *Ecce Homo* graag een gemeen gebaar; mannen trokken valse gezichten, jongens gooiden met stenen, allerlei medeplichtigen onder het volk werden onmenselijk voorgesteld. De Meester van Delft liet een soldaat als contrast met de meelijdende Magdalena zijn tong tegen Christus aan het kruis uitsteken (Londen). En we herkennen een retabel van Willem Key, waar Maria in een gebedenboek zo pathetisch beschreven staat: ‘Siet hoe allendich dat hem sijn moeder na volchde, met ghewronghen handen, met screyenden ooghen, met bleeker verwen, dicwijl neder vallend, cussende die bloedighe voetstappen haers liefs kints’⁴⁰⁰. Jeroen Bosch zet de dierlijkste koppen zó dicht tegen het gezicht van de Godmens, dat we een botsing tussen hel en hemel bijwonen. De vertrokken tronies zijn één vloek, die zich met duivelse kunst langs de hele rij voortplant. Lucas van Leiden levert op een gravure van de *Bespottung* midden onder de soldaten een narrekop; en bij een *Ecce Homo* komt beneden Christus soms Barabbas als een wild beest door de tralies kijken.

De toon wordt vanaf Bruegel donkerder en egaler, waardoor de bonte kleuren in één bruingeel versmelten en de groepen in dezelfde somberheid verbinden. De beeldhouwers geven meermalen leiding aan de schilders, die volume en reliëf voor hun ruimtewerking nodig hebben. Zo plaatst Mostart het kruis schuin naar de diepte, om de bewegelijke toeschouwers hun rol vrijer te zien spelen⁴⁰¹. Een *Kruisiging* van Engebrechts wil op een houten retabel lijken, door het gedrang toneelmatig te schikken, terwijl de rust van Christus met de woelige houding van de beide moordenaars een levendige tegenstelling vormt. Deze kunstenaars volgen de geest van hun tijd, want zoals Musius het werk van Heemskerk prijst, heeft Alardus al Scorel gehuldigd om een *Kruisiging*, waarop de ogen er bebloed en heel het gezicht rood

van bloed en vol van vuil, het lichaam vaal als een lijk, handen en voeten verscheurd uitzien⁴⁰². En nog een eeuw later zal Jan Vos getuigen:

*Wie Christus' beeld het meest mismaakt,
Die heeft het leven 't meest geraakt.*

De kunst wordt uitgesproken antropocentrisch, wanneer het Goddelijk Kind nieuwsgierig in de gouden penningen grabbelt, die een van de Driekoningen komt aanbieden. De Moedermaagd treedt meer en meer huiselijk op, nu het gezinsleven gezellig en speels moet uitkomen. Gerard David heeft al de paplepel bij de *Heilige Familie* te pas gebracht en Heemskerk laat Jozef bij de *Geboorte* breeduit pap koken, een motief dat miniaturen alleen bescheiden mochten aanduiden. De legendarische *Heilige Maagschap* stelt het familieleven altijd gemoedelijker voor, waarbij niet alleen Anna en Elizabeth moederlijk, maar vooral Jezus en Sint Jan kinderlijk stoeiend optreden. Coninxlo laat een van de kinderen vlak vooraan met een molentje, een ander met een vlinder spelen (Brussel). Hierbij doet ook een looprek op rolletjes wel eens dienst, als het Goddelijk Kind niet op een stokpaardje rijdt (Amsterdam)⁴⁰³. Vanaf Metsys zit de kleine Jezus met zijn Moeder te vleien en te vrijen. Scorel maakt het Kind op Maria's arm veel drukker dan van Eyck het deed, zodat het haast een gymnastiekles gaat lijken. Wat traditie is en wat sensatie, valt niet altijd te onderscheiden, want er blijft een zekere eerbied door de vroomheid gevorderd. Maerlant noemde Jezus onbevangen 'sughens sat', maar geen schilder heeft de Moeder Gods ooit anders dan met maagdelijke borsten durven uitbeelden. En een paar eeuwen zijn verlopen, eer een paneel gaat vertonen wat de middeleeuwse dichter de Godmens zo eenvoudig in de mond legt:

*Die mi baadde ende dwoech
Ende moederlike up mi loech⁴⁰⁴.*

Nu en dan gebeurt het, dat een schildersexperiment het voor de volksdevotie moet afleggen. Bruegel geeft Maria bij de *Volkstelling* een grauwoegroene mantel, die bij de repliek van zijn zoon al weer blauwiger wordt (Brussel) en op een kopie nog blauwer (Antwerpen), omdat blauw nu eenmaal de vaste Mariakleur is. Van de andere kant wordt de voorstelling van Maria's dood, in de *Sevenste Bliscap* zo hemels vertoond, weinig gehinderd door de eis, dat de Heilige Maagd nooit met de houding of uitdrukking van een gewone zieke uitgebeeld dient te worden⁴⁰⁵. Immers nadat Hugo van der Goes het onderwerp als een vizioen opvatte, heeft Metsys

wel het sterfbed van Sint Anna eerbiedig geschilderd, maar Bruegel bespaart ons op zijn gravure niets van de hijgende mond. En de omgeving valt heel alledaags uit: etenswaren met geneesmiddelen op tafel, pantoffels onder het bed, een beddewarmer daarboven, een lege beurs op de grond, een kat bij het vuur en een heiligebeeldje met kaarsen op de schoorsteen, allemaal even nuchter weergegeven, enkel door het avondlicht uit het raam gewijd voor de kerkelijke bediening.

Bij *Driekoningen*, vanouds een gelegenheid voor allerlei praal, wordt de tegenstelling tussen de arme stal, waar soms een ongeverfde tafel met aarden kruik en houten nap te vinden is, en de vorstelijke geschenken opvallend aangezet (Milaan). De devotie houdt niet langer de eerste rechten, omdat het de kunstenaars minder op stof voor meditatie dan op gegevens voor observatie schijnt aan te komen. Zo verdwijnen de vrome getuigen bij de onthoofding van Johannes de Doper, waaronder Rogier ook een paar biddende en treurende vrouwen bracht, terwijl schilderachtige details toenemen. De wereld wordt uit het centrum van het geloofsleven gedreven naar de periferie.

In de vijftiende eeuw was de kunsthandel verbonden met de godsdienst, zodat Keulse kloosters als Sankt Severin tentoonstellingen van Nederlandse panelen hielden, waarin de plek voor de stichtersportretten was opengelaten, om door een plaatselijk schilder na de koop ingevuld te worden⁴⁰⁶. Langzamerhand verliest de Kerk deze leiding over de kunst en moet ze zich allerlei vreemde elementen, die vanuit de wereld binnendringen, laten welgevallen. Toen Erasmus met instemming een antiek schrijver aanhaalde, die de kunst gelukkig prees, als de kunstenaars er alleen over te oordelen hadden⁴⁰⁷, hield de humanist geen rekening met het gemeenschappelijk en kerkelijk karakter van de gewijde kunst. Zelf verweet hij trouwens de schilders, goddeloze dwaasheden toe te voegen aan de voorstelling van het heilig Evangelie. Waar de Heer met Maria Magdalena sprak, zaten Johannes en Martha in een hoekje te babbelen, terwijl Petrus een kruik afdroogde; en bij het eten kwamen nog krasser dingen voor, die aardig leken, maar profaan waren⁴⁰⁸. Op een andere toon getuigt Carel van Mander, dat onderwerpen uit het Oude Testament gezocht werden, om ‘veel aardige verscheydenheden van tronien en cleedinghen na den ouden Wet’ uit te stallen⁴⁰⁹. Een Antwerps meester liet in het begin van de zestiende eeuw zijn profet voorstellen door een echte marktjood met bril, hangende onderlip en sprekend gebaar (Keulen, Schnütgen), veel krasser dan Claus Sluter het ruim een eeuw vroeger had gewaagd. Werd de wereldse

liefde in de middeleeuwen meermalen vergeestelijkt, de renaissance verwereldlijkt omgekeerd het geestelijke.

Marteltuigen van heiligen dienen nu als speelgoed of sieraad, dat hemelse maagden om de hals wordt gehangen. Eenzelfde uiterlijkheid is het, wanneer Sint Lucas het portret van Maria zit te schilderen in een pronkbouw, die met zijn ornamenten haar figuur dooddrukt en onze aandacht naar allerlei van antiekeng ekopieerde details afleidt⁴¹⁰. Bij Kerstvoorstellungen overstemt de draailier van echt boerse herders de engelenzang, maar deze aardse toon wordt tenminste ruim opgewogen door een nieuw element, dat het mysterie meer dan ooit laat uitkomen, en wel het geheimzinnig licht, waardoor het gewone toch wonderbaar begint te werken. Tot dusver kon het donker van de hel evenmin geschilderd worden als het licht van de hemel; en wanneer Maerlant de hel omschreef als ‘tvier dat bernet sonder lecht’, dan bleef de linker kant bij het Laatste Oordeel niet minder klaar dan de rechter. Eindelijk gaat de lichtwerking van Geertgen en Gerard David, meesters uit het nevelig Holland, de heerlijkheid benaderen van de Blijde Boodschap, die door Rembrandt op etsen en doeken zo diep getroffen zal worden. Loopt er geen lijn van Geertgen naar Correggio's *Kerstnacht*? Nu eerst kan de zaligheid zichtbaar worden van wat Vondel komt bewonderen:

*O Kerstnacht, schoner dan de dagen,
Hoe kan Herodes 't licht verdragen,
Dat in uw duisternisse blinkt...*

De fakkels en lantarens, waarmee de Olijfhof volgens het Evangelie was verlicht, werden door Bouts hoogstens als een nuchter tijdsein aangeduid en staan nu bij Jan Joest van Calcar in een stemmingsbeeld levend getroffen.

[6]

De tijd, die met vrijmachtig zelfbewustzijn het humanisme leert, is van schrik bezeten voor de duivel. Vormen dit misschien twee verschillende lagen in de beschaving of twee fazen in de geschiedenis, die over elkaar heen schuiven? Of gaan verlichting en bijgeloof altijd samen? Jeroen Bosch vertoont de vloed van vindingen, die volgens Leonardo het voorrecht van de schilder boven de dichter is⁴¹¹. Maar zijn verbeelding is op de hel gericht, zoals die van Rogier het was op de hemel. Een *Kruisafneming* bij Rogier leek ingegeven door liefde voor God, bij Bruegel eerder door vrees voor de dood. Alles wordt menselijker, alleen, ondanks de hooghartigheid van humanisten, met overwicht op het laag-

menselijke. Volgens onze tijdgenoten zou Jeroen persoonlijk in waanvoorstellingen geleefd hebben, al inspireerde hij zich eenvoudig op wat hij met zijn ogen zag en met zijn oren hoorde⁴¹². Moderne geleerden blijken soms groter fantasten dan de kunstenaar, die, ver van bezeten of geestesziek te zijn, gewoon de spreekwoorden van zijn volk en de gewoonten van zijn land uitbeeldde. Als de krul in de staf van een duivelse schijnbisschop vervangen is door de halve maan, betekent het enkel een actuele toespeling op het Turkse gevaar; en als er een vlag met de halve maan uithangt, is het een noodsein van middeleeuwse kruisvaardersgeest.

De zalig dromende Johannes de Doper bij Geertgen en de angstig broeiende Antonius de Kluizenaar bij Jeroen zijn tegengestelde figuren, die verschillende middens weergeven. Heksengeloof, daarvan is de omgeving van Jeroen evenals van Oostsanen en zoveel andere meesters vervuld. En hoe ernstig Jeroen, in onderscheid met Bruegel, door de wereld genomen wordt, bewijzen Latijnse verzen van de humanist Lampsonius, die Carel van Mander zal vertalen:

*Jeroon Bos, wat beduyt u soo verschrickt ghesicht,
En aenschijn alsoo bleeck, het schijnt oft even dicht
Ghy al het helsch ghespoock saeght vlieghen om u oor en...*⁴¹³

Bruegels prent *Heks van Malleghem* laat duivel met heks samen in de hoek grinneken, terwijl de onvermijdelijke Satan zich achter tralies van de kelder en onder de tafel verstopt en de tovenaars met zijn duivelskunsten bezig is⁴¹⁴. Bruegel heeft de gruwelijke Boerenoorlog achter zich, wanneer hij onze automatische wereld schijnt aan te kondigen in de mechaniek, waarmee monomanen op zijn *Spreekwoorden* allen fataal in gelijke maat, want in gelijke waan bewegen⁴¹⁵. Omdat de mens aan verkeerde gewoonten vastraakt, wordt de verpersoonlijkte Gulzigheid in een constructie opgesloten als een slokmachine. Zonder een abnormaal geval te vertegenwoordigen, waarvoor hij in onze dagen door oningewijden wordt aangezien, is Bruegel verwant met Sebastian Brandt en Rabelais, die de instinctieve driften van hun geslacht hekelen. En de hervorming, die de heiligen in hun eer aantast, laat duivels en heksen ongestoord de verbeelding beheersen⁴¹⁶. Is het geen besmettelijke angstpsychose, geen aanstekelijk defaitisme als in onze tijd, die zich alleen met groter woorden uitdrukt? Deze vraag dringt dubbel, omdat zoveel prenten verwijzen naar zinnespelen. Op een gravure van Christus in het Voorgeborchte is de hel uit toneelschermen opgebouwd, waarachter personen door een raampje het spel staan te volgen. *Elck* heet een prent van Pieter van der Heyden, geïnspireerd door *Elckerlijc*; en de

reeks houtsneden *Sorgheloos* vertoont figuren uit de kluchten *Lippeloer*, *Vrouw Vuyl Sause* en andere⁴¹⁷.

De oorsprong van sommige voorstellingen is moeilijk te achterhalen, omdat er zoveel elementen in vermengd zijn. De naam helse hond voor de duivel, die aan Cerberus laat denken, komt al bij Maerlant voor en wisselt bij Anna Bijns met de bijbelse term hels serpent⁴¹⁸. Kruipdieren als hagedissen, vroeger gebruikt om duivel of zonde weer te geven, boeien nu om hun gedaante op zich zelf. Wat ze bedoelen op te wekken, schrik of spot? Of moet de spot soms de schrik verdrijven? De grillige invallen van een kunstenaar volgen dikwijls spoken van het volk, zoals maskerdansen van Melanesiërs werken aan Ensor zullen helpen ingeven.

Hier vervagen de grenzen van plaats en tijd. Bij het begin van de gotiek dreef de lust in vormen telkens over de gewijde stof heen⁴¹⁹. Middeleeuwse kunstenaars deelden de vinding van motieven meermalen met geleerden⁴²⁰, wat in de renaissance veel sterker gebeurt. En vanouds geven bepaalde beelden weer nieuw leven aan een legende⁴²¹. De lang overschatte vorm van de renaissance verhindert ons niet Rogier zuiverder te noemen dan Gossart, die niet alleen teveel vormen van vreemden opneemt, maar vormen geeft zonder ziel. Waarom spreken de meesters van de vijftiende eeuw ons regelrecht aan en vallen romanisten gewoonlijk alleen historisch te waarderen? De termen decor en retoriek, die ons onwillekeurig op de lippen komen, geven het antwoord. Veel lijkt niet eenvoudig en vooral niet echt genoeg om zonder voorbehoud genoten te worden. Dat geldt voor rederijkers en voor schilders allebei. Het realisme van de vorm heeft de realiteit van het wezen aangetast.

[7]

Het schepsel absorbeert voortaan de aandacht. Nadat de vijftiende eeuw het Kind Jezus op een slip van Maria's mantel lei, om het door engelen en herders te laten aanbidden, gaat de zestiende op het voorbeeld van Rafaël de sluier oplichten voor bewondering van een menselijke liefalligheid. In de poëzie worden de heiligen nu liefst om hun lichamelijke schoonheid geprezen. Maria heet 'schoon aenschijn blanck' en 'alder schoonste schoone' en 'schoonste der sucaden' en 'schoonste der camenieren'⁴²². Deze wendingen bevestigen de indruk, dat allerlei late retabels een soort hofdames voorstellen, waarin de heiligen slecht herkenbaar zijn. Gebrek aan vrouwelijke schaamte tekent zich in beelden af, waarbij een spiegel in de hand eerder zou passen dan een kruis. Magdalena is volstrekt niet meer de persoon, die door

Rogier zo ingetogen werd voorgesteld; en de zalfbus wordt een dubbelzinnig kenteken, nu die voor haar eigen toilette schijnt te dienen. Het blijft niet bij de statige dans, die Lucas van Leiden haar in gezelschap van vrijende paren laat doen. De Meester van de Vrouwelijke Halffiguren, een specialiteit voor het salon, gaat Magdalena een vijftientig keer uitbeelden naar de wereldse smaak van zijn dagen. Binnenkort moet Marnix zich wel ergeren aan wat hij heel begrijpelijk noemt: ‘Onse Liefvrouwe met gekrult hayr, met schoone vergulde kleederen, met hare lamfers ende doecken, ende met alle hare cieraetsel toe-gerust als een Wereltsche Princesse, ende S. Catharina, ende S. Barbara met hare bloote borstkens, met hare borduerselen ende stickselen, alsoo fraey toe-gemaectt ende geblanckettet als de Cortisanen van Roomen ofte van Venegien’. En een Hollandse calvinist zal zich evenveel stoten aan menige Magdalena, omdat ze er ‘seer licht op zijn Hoers toeghemaectt’ uitziet. Savonarola heeft het geval niet raker bij de naam kunnen noemen. Een eeuw later moet de katholieke Jan Vos nog de gelijkenis van zulke heiligen met godinnen hekelen in een paar contrasterende puntdichten:

*Hier maakt men Venus tot een Sinte Magdaleen:
Haar boek, de minkunst, tot een handboek vol gebêen;
't Blanketvat wordt een bus volzalf, om Jezus te eeren.
Wel hem, die door 't penseel d'onkuyssen kan bekeeren.*

*Gy maakt van Magdaleen een Venus schoon van bloos:
Haar zalfbus schildert gy tot een blanketseldoos:
't Gebedtboek vormt gy tot de minkunst, geil in 't blaaken.
Vervloekt is zulk een kunst die hoeren weet te maaken.*

Waar de schilders in het begin van de zestiende eeuw traditionele voorstellingen soms met lichte schakeringen vernieuwen, geven ze meestal een algemene veruiterlijking te zien. Een heilige vertoont zijn zelfverzekerde houding met uitademende borstkas, waarmee het paneel in volle omvang wordt gevuld. Het individuele dringt zich met drukke gebaren naar voren; de legende verliest zijn wijding onder het werelds decor; rituele elementen zijn hoogstens plichtmatig overgenomen, waaruit blijkt dat de devotie vrijwel is verstard in sleur, terwijl de vooruitgang zich in veelzijdige natuurstudie betuigt. Gerard David heeft eigenlijk al dooie mensen geschilderd en levende bomen, omdat hij het type van zijn heiligen enkel gedwongen overnam en het beeld van zijn landschap opgetogen ontdekte. Patinir gebruikt voor het gemak een Maria van Flémalle, al heeft het gebaar van haar hand, oorspronkelijk voor het afschermen van het

haardvuur bedoeld, midden in de natuur niet de minste betekenis. Zo gaat de middeleeuwse vroomheid langzamerhand wel een hopeloos ouderwetse indruk maken en wordt met verveling afgedaan.

Deze verplaatsing van de belangstelling is duidelijk bij een samenvattend tafereel als het *Laatste Oordeel*. Rogier had het vanzelfsprekend zó opgevat, dat de hemel groot uitviel en de aarde klein, waarbij de volle nadruk kwam te liggen op de eeuwige Sabbatrust daarboven. Jeroen maakt de aarde groot en de hemel klein, alsof op zijn vervloekte aarde nog enkel pro memorie een hoekje voor het goddelijk plan is uitgetrokken. En nadat Memling de wereldorde in een geleidelijk toenemende grootte van de figuren openbaarde, waarbij de gevleugelde aartsengel in het midden onwrikbaar de hemel op aarde kwam vertegenwoordigen, laat Lucas van Leiden zich door perspectief en anatomie zó volledig in beslag nemen, dat lucht en land versmelten in een soort amfitheater op de bolle aarde. De geest trekt zijn krachten samen op zintuigelijke verschijnselen, want de mens heeft zich welbewust tot maat van alle dingen verklaard. Nu eens zien we het hof, dan weer de markt binnen het heiligdom dringen; het evenwicht is verbroken en een somber levensgevoel wisselt met uitgelatenheid. Bruegel omlijst het Voorgeborchte, waarin de Verlosser bij zijn Verrijzenis neerdaalt, nog met gruwelijke hellestraffen, als om de paasvreugde te dempen⁴²³. Het wijden van de natuur door de genade, het richten van al het zichtbare op het onzienlijke verzwakt; en met die harmonie vergaat de eenvoud. Als Lucas van Leiden en Scorel de *Doop van Christus* schilderen, verdwijnt niet alleen de hemelverdieping met de openbaring van de H. Drieëenheid, maar de heilige sfeer over de handeling zelf raakt zoek, tot de barok in de contrareformatie weer het hemelheimwee met een vurige hoogtedrang en vizioenen vol engelenstoeten en lichtstralen zal uitvieren.

Een volksboek laat de ontroerende parabel van de *Verloren Zoon* verlopen in avonturen binnen herberg en bordeel⁴²⁴, gedeeltelijk uit het antieke blijspel overgenomen, maar grotendeels uit het leven gegrepen, waar de schilders hun hart zo vrijmoedig aan ophalen. Verwant is het rauwe lied van Robijn⁴²⁵. Erasmus hoorde een Parijs priester elke dag in de vasten preken over de Verloren Zoon, waarvan de heen- en terugreis aanschouwelijk met watermolen en al werd beschreven. 't Is of we een schilderij van Hemessen vóór ons zien, waarop het drinkgelag breed staat uitgebeeld met hoogstens een ver uitzicht op de bekering (Brussel). Alweer is de literatuur in dit profaneren van de Bijbel voorgegaan⁴²⁶. De schilderkunst houdt nu nauwelijks ruimte

genoeg voor alle uitspattingen van de zondaar, waar het Evangelie zo fijngevoelig over heen glijdt, om het volle licht op de goddelijke genade te laten vallen. Overall komen er taferelen, die niemand met de Bijbel in verband zou brengen, als ze niet door hun plaats in een gewijde reeks herkenbaar waren. In wedijver met Lucas van Leiden, die tegen 1520 Loth en zijn dochters onder spookachtige belichting schildert, gaat een stadgenoot dit verdacht geval opnieuw behandelen⁴²⁷. Onderwerpen als de dans om het Gouden Kalf geven Lucas gelegenheid om een opgewonden massa te behandelen, waarbij, zoals Carel van Mander het zal noemen, ‘des volcx dertel wesen en oncuyschen lust levendich uytghebeeldt’ wordt⁴²⁸. Zo levert Lucas allerlei typen, die de ondergang door de vrouw voorstellen, als motieven voor de kunst van een volgende eeuw.

Het humanisme schijnt de Openbaring enkel te volgen, voorzover de geest van onderzoek erdoor voldaan wordt. Er leeft een ander gevoel van harmonie dan in de tijd, toen profeten en apostelen zo zuiver met elkaar overeenstemden, omdat heel de wereldgeschiedenis in de volheid van de tijden uitmondde bij de Menswording van God. Voortaan wordt het liever gezocht in de concordantie tussen antieke mythen en moderne wetenschap, in het modeleren van allerlei helden op Romeinse godenbeelden en in de academische eenvormigheid van een zogenaamd klassieke stijl. Anna Bijns verwijt de hoge geestelijken daarom, dat ze hun zinnen niet op de kerkleer gezet hebben, maar ‘op ander fantasie, op poëtrie ende philosophie’; en een Leuvens hoogleraar ergert zich, dat de aandacht volslagen gaat naar dingen, die in het licht van de eeuwigheid onbelangrijk zijn⁴²⁹. De traditie blijft wel doorgaan, maar als een onderstroming. Provost laat de pas geboren Jezus nog door drie engelen, die lijdenswerktuigen dragen, aan de Moeder voorstellen. Een hemelse stemming beschijnt de *Geboorte* van dezelfde meester, waar Maria rechttop knielt in zalige aanbidding van het Kind, dat niet veel groter is dan haar blanke handen. Heel kleine engeltjes komen uit de nacht aanzweven, een geweldige os ligt waakzaam als vertegenwoordiger van de schepping, die zich voor de Schepper buigt, en de mensen blijven op eerbiedige afstand⁴³⁰.

De kerkelijke kunst heeft altijd de natuur recht willen doen in de geest van evangelische gelijkenissen. Zoals Jacob van Vitry in het begin van de dertiende eeuw terloops preekte over de biecht van Reinaert⁴³¹, waren de randen van getijdenboeken versierd met dieren en planten, waaronder ook de sluwe vos. Maar het bleef op zijn plaats en hield zijn maat. Het landschap, waarmee Hadewijch haar liederen begon,

diende voor verwijzing naar de hemel; allerlei refreinen van rederijkers daarentegen laten ons zelfgenoegzaam op aarde staan. De antieke mythologie boeit nu minstens zoveel als de bijbelse geschiedenis, het genre verstikt het mysterie, de natuur verslindt het wonder. Zo wordt het volk ongemerkt van de goddelijke eredienst vervreemd, vóór de beeldenstorm feitelijk de hand slaat aan rltaren⁴³². Telkens stuiten we op werken, die onduidelijk op het dubbelzinnige af zijn. De National Gallery heeft ee paneel, waarop een man voor het raam van zijn geliefde zijn hart als een leesboek komt openleggen; en een geleerde noemt het een kerkboek in de vorm van een hart, terwijl het museum de figuur als een portret van Lodewijk XI opvat⁴³³. En stond een aan Leonardo toegeschreven werk in het Louvre niet jaren lang aangeduid als Johannes de Doper òf Bacchus?

[8]

Al deze wendingen in de kunst mogen tenslotte overzien worden naar de stof en naar de geest. Wat de stof aangaat, komen er veel onderwerpen aan de orde, waarbij de omgeving realistisch te beschrijven valt, zoals de Verloren Zoon en de Overspelige Vrouw, Jezus bij Maria en Martha, ofwel thema's, waarbij het moralizeren te pas komt, zoals de Werken van Barmhartigheid, die vooral natuurlijke deugden laten zien. Verder worden er profane episod en liefst naaktheden in de Bijbel gezocht zoals Loth, Bethsabe, Suzanna, waarvan Lucretia het voorlopig wint. Zelfs de Goddelijke Passie vertoont bij voorkeur karikaturen van Joden bij Ecce Homo, van soldaten bij de Geseling en Doornenkroning, terwijl de Kruisweg in een alledaagse terechtstelling met rumoerige volksoploop ontaardt. Dan wijst de gangbare voorstelling van duivel en heksen, dood en hel op een pessimisme, dat hoogstens door lugubere satire wordt verlicht. Verder komt de antieke wereld op: putti, die beantwoorden aan de naam genii, waarmee engelen door humanisten worden aangeduid, nimfen en watergoden, Charon bij Patinir, Phaëton bij Bruegel. Hierbij zien de kunstenaars allerminst tegen vermenging van bijbelse met mythologische gegevens op, zoals Leonardo midden in de Zondvloed plaats maakte voor Neptunus met zijn drietand en Aeolus met de winden.

Voor al in de geest is er een onmiskkenbare omkeer aan de gang. Zeker lijkt het op zich zelf niet nodig, dat verbreding van de gezichtskring met natuurverschijnselen zo'n vervlakking van de beschouwing in het bovennatuurlijke meebrenge. Want de mystiek heeft een kardinaal Pierre d'Ailly

nooit verhinderd zijn *Imago Mundi* te ontwerpen, waaraan Columbus de inspiratie dankte voor het ontdekken van Amerika; en geen hemelvizioen hoeft op zich zelf een levendig wereldbeeld uit te sluiten. Hoe het natuurgevoel juist de ziel op de Godsliefde kan richten, bevestigt Anna Bijns opnieuw met haar Meilied: ‘Och hoe schoon moet Hij zijn, die 't al heeft geschepen!’ De Schepper heeft immers de aarde met bloemen bekleed ‘soe dat geen schilder en sou connen gemalen soe schoone coleuren oft soe menigerhande’. Maar feitelijk vallen de zinnen te verwoed op de zichtbare werkelijkheid aan om de ziel in die zuiging niet te laten verzwelgen, waar dan wel vroeg of laat de reactie van een puriteins levensgevoel bij de hervorming op volgen moet. Niets tekent de wending zo sterk als een geestelijk lied van de Moderne Devotie, waarbij de tijd in de eeuwigheid verzonk.

*Gods geest leert van binnen,
So wie die waerheyt wil verstaen,
Hi moet hemselves sien binnen
Ende in sinen gronde gaen,
Beelden ende vormen ledich staen
Ende alle ghescapen dinghen ...
Daer in so wil ick wesen,
Al in dat licht der godheyt sijn,
Daer al die engelen onbeeldelic sijn,
Dat is leven boven sinnen⁴³⁴.*

Daartegenover staan ontelbare refreinen van rederijkers, die in de tijd opgaan.

Eindnoten:

- 355 Ludwig Baldass: *Jahrbuch der Kunsthistorischen Sammlungen in Wien* 1926 S. 114.
 356 Friedländer IX 103; nog sterker Tolnay in zijn boek over Bruegel.
 357 *Dietsche Doctrinale* III 1585 vv.
 358 De Boom 37.
 359 K. Kooiman, *Nieuwe Taalgids* XVI 167.
 360 Hoogewerff III 357.
 361 Delen: *L'imprimerie* III 57 s.
 362 Friedländer X 14 f., 24; Hoogewerff II 495.
 363 *Ned. Houtsneden* 268-281.
 364 Fl. Prims: *De Antwerpsche Ommeganck op den vooravond van de beeldstormerij* 1946 bl. 10 v.
 365 Emile Mâle: *L'art religieux après le Concile de Trente* 1932 p. 248 s.
 366 *Leven* I 258, 262 v.
 367 Afb. Friedländer VIII T. XCVII.
 368 *Leven* I 342.
 369 Afb. *Oud-Holland* 1936 LIII 72.
 370 *Modern Painters* pop. ed. 1906 III 55.
 371 Hans Preuss: *Die deutsche Frömmigkeit im Spiegel der bildenden Kunst* [1926] S. 92.
 372 Post 202 vv.
 373 Preuss 81 f.
 374 Afb. Friedländer VIII T. XXI; vgl. *Raffaël (Klassiker der Kunst)* 1922 S. 150.
 375 Afb. Friedländer XII T. LXXVII; vgl. *Pantheon* 1933 S. 265 ff.

- 376 Lothar Brieger: *Das Genrebild. Die Entwicklung der bürgerlichen Malerei* [1922] S. 77.
- 377 Achille Segard: *Jean Gossart dit Mabuse* 1923 p. 50.
- 378 Friedländer X 35.
- 379 Harald Brising: *Quinten Metsys und der Ursprung des Italianismus in der Kunst der Niederlande*² 1908 S. 23.
- 380 J.J. Mak: *De Rederijkers* 1944 bl. 75 vv.; Marlier 251 ss.
- 381 Johannes Sievers: *Pieter Aertsen* 1908 S. 144.
- 382 C.M.A.A. Lindeman: *De oorsprong, ontwikkeling en beteekenis van het Romanisme in de Ned. schilderkunst* diss. Utrecht 1928 bl. 246.
- 383 Glück 17 f.
- 384 Afb. Felix Graefe: *Jan Sanders van Hemessen und seine Identification mit dem Braunschweiger Monogrammisten* 1909 T. XIX.
- 385 Glück 19 ff., 60.
- 386 Afb. Van Bastelaer 114.
- 387 Franz Xaver Kraus: *Geschichte der christlichen Kunst* 1908 II, 2, S. 418.
- 388 G. Kalff: *Verslag van een onderzoek in Engelsche bibliotheken* 1911 bl. 11.
- 389 Preuss 129.
- 390 *Strophische Gedichten* uitg. Franck en Verdam 1898 bl. 90.
- 391 *Dietsce Rime* 15, 17, 31 v., 35.
- 392 *Middelnederlandsche gedichten en fragmenten* I 49; *Devoot ende profitelyck Boeckxken* 108.
- 393 Boendale II 435.
- 394 Kalff, *Verslag* 8, 10 v.
- 395 *Die dorne croene ons Heeren* uitg. D.A. Stracke 1929 bl. 20, 22, 40, 42.
- 396 *Tijdschrift Ned. Taal- en Letterkunde* XXV 225.
- 397 *Dietsce Rime* 39, 97.
- 398 *Tijdschrift* XV 271 v.
- 399 *Ons Geestelijk Erf* 1937 XI 121 vv.
- 400 Maria Meertens; *De godsvrucht in de Nederlanden* II 106
- 401 Afb. Friedländer X T. VIII.
- 402 *Het Boek* 1914 bl. 211.
- 403 Vgl. afb. Friedländer VII T. LXXXI.
- 404 *Strophische Gedichten* 96, 98.
- 405 Molanus 331.
- 406 Fritz Burger: *Die Deutsche Malerei* I 101.
- 407 *Adagiorum opus* chil. I, cent. VI, cap. XVI.
- 408 Molanus 122.
- 409 *Leven* I 108, vgl. 116.
- 410 Afb. Friedländer VIII T. XXV.
- 411 *Traktat von der Malerei* hrg. Ludwig-Herzfeld 15.
- 412 Bax: *Ontcijfering* 265, 269.
- 413 *Leven* I 142.
- 414 René van Bastelaer: *Les estampes de Peter Bruegel l'Ancien* 1908 p. 117 s.
- 415 Wilhelm Fraenger: *Der Bauern-Bruegel und das deutsche Sprichwort* [1923] S. 39 ff.
- 416 Huizinga: *Herfsttij der Middeleeuwen*³ 1928 bl. 245.
- 417 Vgl. Leo van Puyvelde: *Schilderkunst en Tooneelvertooningen op het einde van de middeleeuwen* 1912 bl. 87 vv., 269 vv.
- 418 *Strophische Gedichten* 111; *Refreinen* 391, 401.
- 419 Louise Lefrançois-Pillion: *Les sculpteurs français du XIIIe siècle* [1931] p. 43.
- 420 Evenals Hourticq reageert Louis Gillet (*Histoire de la nation française* XI 176, 179) tegen al te stelselmatige theorieën van Emile Mâle.
- 421 Hippolyte Delehaye S.J.: *Les légendes hagiographiques* 1905 p. 85.
- 422 *Devoot ende profitelyc Boeckxken* 113, 115.
- 423 Afb. Van Bastelaer 115.
- 424 *De historie van den Verloren Sone* uitg. G.J. Boekenoogen 1908.
- 425 *Antwerps Liedboek* LXXVIII.
- 426 J.F.M. Kat: *De Verloren Zoon als letterkundig motief* diss. Nijmegen 1952 bl. 33, 56 vv.
- 427 Hoogewerff III 331 vv., 352.
- 428 *Leven* I 122.
- 429 Molanus 65.

- 430 Friedländer IX 92, T. LXXI.
431 *Belgisch Museum* IX 227 vv.
432 Max Dvorák: *Kunstgeschichte als Geistesgeschichte* 1924 S. 214.
433 Friedländer IV 142, T. LVIII.
434 *Devoet ende Prof. Boeckscken* 81.

VI / Hervorming

[1]

NAAR een soort historische wet volgen kunstenaars op heiligen⁴³⁵. Het was de Moderne Devotie, waardoor het volk bezielde werd om kerken te bouwen en te versieren; en wat de opdrachtgevers ook persoonlijk geweest mogen zijn, ze voelden zich gedrongen door het geloof van de gemeenschap, dat het leven op zijn hoogtepunten bleef dragen. Al heten de late middeleeuwen een vervalperiode, er werkten toch krachten als een H. Coleta en een Dionysius de Kartuizer, die het Boergondisch hof kwamen vermanen⁴³⁶. Jan van Eyck, aan datzelfde hof verbonden, schilderde twee maal Sint Franciscus, omdat hij een paar dochters in het klooster had, waaraan hij allebei een afbeelding van hun geestelijke vader gunde; Rogier van der Weyden had een zoon

in het klooster, Hugo van der Goes eindigde daar zelf. Maar langzamerhand werden de lage landen oververzadigd van kloosterlucht, waarin de matte figuren van Gerard David wegwijnden. Luther hoefde maar te roepen en de nodige paters en nonnen sprongen eruit als vogels uit een kooi, waarvan het deurtje openstaat. De spijt van Anna Bijns kon niet verhinderen, dat de wereld er genoeg van kreeg, toen zoveel godsdienst in sleur verslapt. Er waren priesters in overvloed, zielzorgers en godgeleerden te weinig; en het had zijn reden, dat de kerkelijke invloed op het openbaar leven nu door stadsbesturen teruggedrongen werd⁴³⁷. Niet toevallig begon de burgerlijke bouwkunst te overheersen, zodat er meer torens gebouwd werden dan kerken. Teveel geestelijken gaven aanstoot, door het geloof niet te beleven. Erasmus zag het volk van de slechte kloosterlingen vervreemden en tekende de verhoudingen hiermee, dat geestelijken de vroomheid aan het volk overlieten, terwijl het volk die weer aan geestelijken overdroeg. Eigenlijk lag de vroomheid vrijwel uitsluitend geborgen bij de kartuizers, maar zó goed geborgen, dat niemand er wat van merkte⁴³⁸.

Of Erasmus de aangewezen man was voor zulke vermaningen, die te vol leedvermaak zaten om als boetepreek te werken? Hij en Jan van Scorel waren lang niet de enige pastoorskinderen uit Holland. De schilder werd door een strenge Adriaan VI kanunnik gemaakt aan de kerk, waar de paus zelf in het kapittel geweest was. Als vrijmachtig kunstenaar stond hij tegenover het gilde, waar hij niet bij wou horen en willekeurig mee concurreerde. Even los bleef hij van kerkelijke als van maatschappelijke wetten, want zijn bijzit Agatha van Schoonhoven, die brutaal in de gedaante van de H. Agatha werd geportretteerd⁴³⁹, scheen hem nergens last te bezorgen. Zelfs kon Scorel in 1550 met Delftse kerkmeesters een contract sluiten voor het hoogaltaar, waarbij hij officieel een lijfrente voor zijn met naam en toenaam vermelde zes kinderen bedong. Niemand scheen hier iets bedenkelijks in te vinden, want tussenpersoon was de ernstige priester Musius, die als martelaar voor de Moederkerk zou sterven, nadat het nieuwe hoogaltaar bij de beeldstorm weer was vernield⁴⁴⁰. Dit geslacht moest door de schok van openbare schandalen wakkergeschud worden. Het was nog minder stichtend, dat een natuurlijke zoon van Filips de Goede na een werelds leven als hoveling en admiraal zijn broer David in het historische jaar 1517 om louter dynastieke belangen als bisschop van Utrecht opvolgde, om midden in de crisis, die de Kerk slapend doormaakte, rustig op zijn kasteel allerlei humanistische liefhebberijen met zijn voorkeur voor de school van Gossart uit te vieren. Bastaard

en militair, dus dubbel onrechtmatig bisschop, gaf hij een gevaarlijk voorbeeld aan pastoors, die het officie alleen om het beneficie zochten. De adel hield de hoge ambten in de Kerk bezet en ging tenslotte de bezittingen in beslag nemen, waarvan de hervorming hier en daar gewijde titels en wapens zou aanhouden.

Als katholieken in het vervolg protestanten verweten de Kerk te parodiëren, vergaten ze er zelf dikwijls niet meer dan een karikatuur van vertoond te hebben. Een overgrote verrassing betekende die omslag zeker niet, nadat er genoeg kwalen openlijk gebrandmerkt stonden. Zo opende het in 1516 in Antwerpen gedrukte *Passionael* met deze waarschuwing:

Een knecht, die sijns heren wil weet ende niet en doet, hi sal worden gheslaghen met veel wonden, mer, och armen, diet weten of sculdigh sijn te weten met haer volk te leven, die doen al contrarie, als priesters ende sonderlinghe prochiaenen (pastoors), die met haren quaden leven haer volck dat si leren sonden tot doechden, tot quaetheit trecken. Want sulck is blider als hi een onscalck wijf tot sinen wille mach brenghen dan of hi hondert sielen behouden mochte.

Wat hier op profetische toon klinkt, wordt telkens in honende trant uitgeschaterd. Een paneel vertoont monniken, die binnen een nonnenklooster aan het schransen zijn, waar de zusters zitten te spinnen; maar de jongste pater laat zich door een van de nonnen stilletjes onder zijn kin strijken en daarboven hangen als wandversiering de Tien Geboden⁴⁴¹. Dit schilderij illustreert wat verschillende rederijkersrefreinen al behandeld hebben⁴⁴². Het volk ging volgens een door Bruegel voorgesteld spreekwoord Onze Lieve Heer een vlassen baard aandoen ofwel een kaars opsteken voor de duivel. Er waren evenveel specialiteiten in de devotie als tegenwoordig in de medicijnen; en kwakzalvers liepen er bij de vleet rond. Traden er bij het begin van de hervorming dweepzieke of schijnheilige bandieten op als de wederdopers, dan was het uitgelokt door een geestelijke barbaarsheid, waarbij het volk niet veel meer van het geloof kende dan een paar formules. Naar gangbare opvatting hoefde iemand maar het beeld van Sint Kristoffel aan te kijken om die dag bevrijd te worden van een plotselinge dood, waartegen de synode van Kamerrijk in 1565 te laat zou opkomen als een ‘afschuwelijk bijgeloof’⁴⁴³. Is het niet begrijpelijk, dat deze reus het als een Goliat bij de beeldenstorm moest ontgelden? De geloofskennis verminderde zó sterk, dat een theoloog bepleitte om de namen onder heiligenbeelden te schrijven. Als voorbeeld haalde deze Leuvense hoogleraar het geval in Wormerveer aan, waar een over-

oud kruisbeeld werd vereerd onder de titel Sinte Helper. Wat voor martelaar die heilige was, kon niemand vertellen, behalve dat hij gekruisigd moest zijn. De geleerde pastoor Martinus Duncanus zocht in lijsten en boeken naar Sinte Helper, tot hij begreep, dat het beeld eenvoudig een oude en daarom niet herkende voorstelling was van de geklede Christus⁴⁴⁴. Deze in onze dagen ontlede legende van een H. Ontkommer hielp de geesten verwarren, toen Patinir toch een archaisch gekleed Corpus afbeeldde, waar Hieronymus voor het kruisbeeld lag te bidden (Parijs). Deze onzekerheid bevorderde weer de kritiek onder humanisten. Een voorbeeld werd omstreeks 1500 geleverd bij de opleving van de devotie voor O.L. Vrouw van Smarten. Verschillende kerken lieten een kopie maken van de overoude icoon, die het eigenhandig portret van Maria door Sint Lucas zou verbeelden; maar een dorpspastoor twijfelde aan deze traditie en zette heel gereserveerd 'ut fertur' in zijn bijschrift, waar hij zeven disticha bij hing, om zijn geleerdheid te luchten⁴⁴⁵.

Ruard Tapper van Enkhuizen heeft geen goede naam als onbarmhartig inquisiteur, al begreep hij tenminste dat keizerlijke plakaten geen doelmatig middel voor het behoud van het geloof waren zoals grondig godsdienstondericht veel eerder geweest zou zijn⁴⁴⁶. Van de houding, die gelovigen onder de mis aannamen, staat weinig goeds vermeld⁴⁴⁷. Aflaten dienden soms als prijzen in een loterij⁴⁴⁸; en onder de ergerlijke misbruiken, die er volgens Ruard Tapper in Rome bestonden, was de rampzalig geëxploiteerde aflat bij de bouw van Sint Pieter. In onze dagen kunnen we niet laten te denken, hoe anders het gewerkt zou hebben, de opbrengst in een tijd vol ontdekkingsreizen te besteden voor de buitenlandse missie, waardoor de Kerk evenveel aan apostolische geest kon winnen als er nu aan ergernis verloren ging. Een doelbewuste geloofsverkondiging onder heidenen van vreemde werelddelen mocht de bloedsomloop in het zieke lichaam verlevendigen en, God weet, de hervorming opvangen, die naar het hart van het Evangelie kwam wijzen.

Omgekeerd onderging Europa heidense invloed door het binnendringen van antieke mythologie als surrogaat voor een vervagende Openbaring. De mens stond op de tweesprong tussen renaissance en reformatie, waarvan het onderscheid voorlopig niet al te duidelijk scheen te spreken. De wereld leed naar Paulus' spraakgebruik aan barensweeën en voerde, om een ander woord van de apostel aan te halen, strijd tegen geesten in de lucht. De schilderkunst zat niet voor niets vol engelen en duivels. Dürer had pas zijn Apo-

calyps ontworpen, Jeroen Bosch zijn bekoringen van Sint Antonius. Het was één en al spanning en worsteling, angst en druk, omdat er storm op komst was, zoals ieder werk van Grünewald seinde. Er stonden grote dingen te gebeuren, waardoor de toestand van Europa voor eeuwen werd beslist. Als Luther alles zette op de genade, was het onder drang van een overweldigend zondegevoel. De helse toverban van Jeroen scheen verpersoonlijkt in de beul, bestemd om binnenkort bij brandstapels van de inquisitie zo'n beruchte rol te spelen, waardoor het vuur van de hervorming onbedoeld opgestookt zou worden. De beul was om het beroep, dat de samenleving hem oplegde, een algemeen veracht persoon; en omdat hij toch geen eer te verliezen had, mocht hij bij zijn luguber vak nog het vak van bordeelhouder op de koop toemen. Zo vertegenwoordigde hij de sociale zonde, het kwaad van de gemeenschap, waar niemand zich in geweten verantwoordelijk voor voelde en waar iedereen in de grond aansprakelijk voor was. Voorstellingen van het Laatste Oordeel als die van Pieter Huys zaten bij wijze van aanklacht aan de wereld volgepropt met verdoemden. Marinus van Reymerswaele gaf de H. Hieronymus mager weer als een geraamte en hard als een dweper. Met dit dreigend type trof de zelf zo gekwelde schilder wel de geestelijke crisis in het hart, zodat tijdgenoten het telkens van hem overnamen. De onevenwichtige meester, die zijn Boergondische kostuums en vooral zijn Madonnafiguur archaïzeerde, ging zich op zijn tijd eigenhandig aan de kunst vergrijpen als beeldstormer. Hij had zich zeker doodgeërgerd, als hij de *Roeping van Mattheus* voor protest tegen woekeraars gebruikte en de Moedermaagd, die als oorzaak van onze blijdschap werd aangeroepen, zo somber voorstelde⁴⁴⁹.

Er was een overmaat van beelden in de kerken evenals een overmaat van lange diensten. Het volk werd door al die vormen nauwelijks aangesproken en wreekte zijn onvoldaanheid op een weelderige kunst, waarin geen oprecht offer meer voelbaar was. Coornhert, een ooggetuige van de beeldenstorm, zou zijn hoofd over zoveel verblinding schudden:

*De kerk men als 't vervloeken vliet,
Omdat m'er lekenboeken ziet,
Die zij met ijver stukken slaan,
Als d'afgod in haar hert blijft staan*⁴⁵⁰.

De in 1517 verschenen houtsneden van Titiaans *Triomf van het Geloof*, waarop paus met kardinaal en bisschop de zegewagen van Christus trok, werden in 1543 nog door de Gentenaar Jost Lambrecht gekopieerd⁴⁵¹. De Kerk stond voor het oog immers in volle praal en pracht, maar de boom was

onmerkbaar uitgehold en kon daarom opeens neerploffen. Persoonlijke overtuiging en toewijding, bewust geloof, innerlijk leven, belijdersgloed en strijdersmoed waren verdord. Vanaf het westers schisma werd de kritiek op de Kerk altijd sterker en na 1500 was de verwachting van een radicale omkeer vrij algemeen⁴⁵². Een bonte troep stond klaar om die revolutie met geweld door te drijven: berooide landsknechten, zwervende studenten, venters, bedelaars, niet het minst verarmde edelen en hebzuchtige vorsten, die enkel het wachtwoord nodig hadden van een paar leidende geesten. Maar dieper dan de vraag, waardoor de hervorming tenslotte het land werd opgedrongen, ligt de vraag, hoe het een oorspronkelijk kleine minderheid gelukt is de openbare mening zó te beheersen, dat allerlei bijlopers erdoor aangetrokken zijn. Het godsdienstig probleem beheerst daarom in tijden rangorde de sociale en politieke kwesties, waarmee geschiedschrijvers zich gewoonlijk bezig houden.

[2]

De altijd verder doorgedreven voorstelling van Christus' menselijkheid, die voor mystieken de hoogste trap van beschouwing had uitgemaakt, bevorderde bij de massa een naar oneerbiedigheid overglijdende vertrouwelijkheid. Een zinnespel liet de Heer optreden als een zijn kunst aanprijzend wonderdokter, een gelijktijdige houtsnijvertoonde Hem vóór zijn huis, waar een urinaal uithing⁴⁵³. Tevoren hadden kloosterliederen de Godmens met onnozel goede trouw in de persoon van een herbergier aangediend⁴⁵⁴. Het vervolg op de *Reinaert* speelde luchtig met het 'bloot niet' van de mystiek evenals met 'contemplacien'; en het even oude gedicht *Vander Feesten* waagde spot over de vier graden van minne, terwijl het gewetensonderzoek van de Moderne Devotie ook al op zijn kop werd gezet⁴⁵⁵. Het door Bruegel als een smulparadijs uitgebeelde Luilekkerland stond heiligschennend zo beschreven:

*Dit ist lant van den heiligen gheest,
Wie daer lancst slaept, die wint meest*⁴⁵⁶.

Onverschilligheid voor de godsdienst is het minst bedenkelijke wat we van veel panelen aflezen. Een heilige bisschop krijgt bij Gossart de uitdrukking van een humanist, die zich onder de mis zit te vervelen. De veel te sierlijke bochten, waarin allerlei figuren zich op retabels wringen, illustreren onwillekeurig het geweld, dat de tijdgenoten zich aandoen om binnen het kader te blijven. Met al hun koude drukte overtuigen zulke altaarstukken, die de kerkleer op het laatst

in beeld moeten brengen, ons moeilijk van een levend geloof.

De gemoedelijkheid, waarmee het volk in de middeleeuwen het heilige behandelde, had nauwelijks gehinderd, zolang het geloof vast gegrond bleef, maar werd levensgevaarlijk, toen alles begon te wankelen. De naam van verschillende heiligen werd geschonden door losbandigheid op hun feestdagen. Een lichtmis heet tot vandaag zoveel als een doordraaier, Sint Anna zit verbonden aan dolle uitspattingen, het woord kermis (mis van kerkwijding) is volslagen ontwijfd. Lucas van Leidens gravure van Sint Joris vertoont een profaan liefdestaferaal, waarbij de heilige ridder een meisje troost, dat pruilend haar traantjes aan het drogen is. Zo'n voorstelling maakt verstaanbaar, hoe minzieke vrouwen 'met Sint Joris' sop begoten' gingen heten⁴⁵⁷. En niet genoeg dat bestaande heiligen op die manier omlaag werden gehaald, er moest nog een sliert spotheligen bijkomen. Sinte Niemand schijnt het model geleverd te hebben voor verzonden figuren als Sint Haringus en Sint Juin, om de feesttafel te beschermen, en zelfs voor vergulde zonden als Sinte Noywerc en Sinte Luyaert, die allebei in het *Antwerps Liedboek* optraden, of Sinte Reynuut (schoonleeg)⁴⁵⁸, patroon van drinkebroers, die een *Sermoen* van Casteleyn tot zijn hulde kreeg en in de bundel *Veelderhande geneuchlijcke Dichten* zo'n opgang maakte, of Sinte Lorts (bedrog) of Sint Amphora (kruik), die in zinnespelen werden gevierd⁴⁵⁹, of Sint Raspinus (gevangenis), Sint Aelwaere (ruzie), Sint Maandag, de nog altijd spreekwoordelijke Sint Juttemis en zulke typen, die na de hervorming soms zouden voortleven met de voornaam Jan in plaats van de titel Sint⁴⁶⁰. Een naklank viel bij Bredero nog te horen in Sinte Kermis⁴⁶¹. Zo'n spothelige werd wandelend opgevoerd in het spel *Van Nyenvont, Loosheit ende Practike*, één en al satire op verdachte relieken. Vast en zeker zou dit stuk voor een protestants werk doorgaan, als het niet omstreeks 1500 gedrukt was. Op het toneel werkte die parodie niet eens zó sterk als op prenten. Tegen 1520 verscheen een heel grote houtsnede, die Sint Reynuut tussen lege kannen als heilige op het altaar voorstelde met verlopen drinkebroers knielend er vóór⁴⁶². Zulke prenten zijn tegenwoordig hoogst zeldzaam geworden, omdat ze bij de inquisitie een erg gewaagde indruk maakten⁴⁶³. 'Sancte Socrates, ora pro nobis' van Erasmus klonk niet zó nieuw, of Chaucer had al *Cupid's lives of the saints* en de *Acta Sancta of Cupid* beschreven. Maar wat vroeger misschien straffeloos kon gebeuren zonder kwade bedoeling of tenminste zonder diep nadenken, gaf in de strijd om de hervorming zware ergernis. De levenstoon veranderde en de luchtigste katholieke

moet tegenwoordig aanstoot nemen aan de platte nivellering die in het album van de Utrechtse kanunnik Stijvevoort zo ver ging om in één adem te rijmen:

*Wt liefden god die doot vercoos,
wt liefden sat vergilius in die mande
wt liefden die vrou van vergi tlijf verloos
wt liefden liet samson sijn lyf te pande ...*⁴⁶⁴

In gelijke trant dorst een Antwerpse bundel Gods genade bij wijze van vulsel voor een doodgewone minneklacht misbruiken:

*Draken, gryffonen, beeren, leeuwen, leeuwinnen,
in haren spelunken wrede onghieren
tyranniek verwoet wijlen van binnen,
vintmen ghesacht bi suete manieren,
haer wreetheyt smeltende als was biden vieren;
ia god selve, vergramt, wert ghepayseert;
mer deedelste dier onder alle dieren
van sueter manieren gracelicxst verchiert ...*⁴⁶⁵

Voor dat ontwijden van het geloof, zoals het toch maar openlijk gebeuren kon, heeft de Moederkerk van hoog tot laag te boeten gekregen. Late middeleeuwers misten dikwijls begrip van verhouding, gevoel voor afstand, ontzag voor het heilige, wanneer een vijftiendeuws gedicht breedvoerig de vraag stelde, wie 't was, die zich liet 'passiën' tot de dood, zijn bloed voor ons stortte, levenslang barvoets ging, en dan antwoordde: een kapoen. Een dergelijk, meer dan oneerbiedig raadseltje besprak een gans, die de gewijde tekst 'O vos omnes qui transit per viam ...' op zich zelf toepaste, waarbij de hymne 'Verbum bonum et suave' verder werd geparodieerd met 'Vinum bonum et suave'⁴⁶⁶.

[3]

Reformatie en renaissance hielden zo'n verschillende kijk op de natuur, dat we geen barthiaanse toespitsing van het contrast nodig hebben om hun uiteengaan in de geschiedenis te begrijpen. Formeel beschouwd, liepen de twee bewegingen met dat al een eind evenwijdig, zodat de een zonder de ander ondenkbaar is. Het beroep op de Bijbel als enige kenbron voor het geloof onderstelde immers de boekdrukkunst met de woorddienst van humanisten⁴⁶⁷. Allebei autonome geesten en kritische naturen, herkenden Luther en Erasmus elkaar niet dadelijk als tegenstanders, omdat ze 't ééns waren in vijandschap tegen de scholastiek, waar het

Evangelie onder bedolven zou zijn. Dat ze theologie stelden boven filosofie, was vanzelfsprekend, maar ze wilden theologie helemaal van filosofie losmaken, want daartussen bestond niet de minste gemeenschap. ‘Quid commercii Christo et Aristoteli?’ vroeg Erasmus met duidelijke zinspelende op de apostolische uitspraak over Christus en Belial⁴⁶⁸.

De humanist bepleit een vernieuwing van de theologie, waarin alleen waarde heet te hebben wat de vroomheid dient en niet wat louter geleerdheid bevordert. Dit laatste element komt hoogstens bij disputen te pas, maar alles behalve op de preekstoel, waar het volk gesticht wil worden in plaats van verbijsterd door vernuft⁴⁶⁹. Het beste van Erasmus is zeker zijn aandringen op een waardige preek. Op zich zelf lijkt hier niets anders te klinken dan wat Thomas van Kempen in de geest van de Moderne Devotie te horen gaf. Humanisten citeren hetzelfde woord van Ambrosius, dat Newman als motto voor zijn rijpste boek zal kiezen: ‘Non in dialectica placuit Deo salvos facere homines’. In het beslissende jaar 1517 schrijft Erasmus in een brief, dat godgeleerden zich niet met koude spitsvondigheden moeten ophouden, maar Christus hebben te verkondigen en die eenvoudige, zuivere Christus diep in de geest van de mensen te prenten, wat het best gebeuren kan door de bronnen zelf te bereiken⁴⁷⁰. Uitdrukkelijk handhaaft hij het recht van het volk op het Evangelie, waarmee hij enkel vordert wat Augustinus en Hieronymus alle gelovigen hebben aanbevolen. Een feit is het, dat humanisten erin geslaagd zijn, leken en wel mannen zo goed als vrouwen, die te lang onverschillig voor de godsdienst schenen, voor geloofskennis te interesseren⁴⁷¹. De wereld was lauw, zolang er geen beroep op de geest werd gedaan met betrekking tot het goddelijke, maar wordt geraakt, als de diepte van de geheimen opengaat.

Erasmus legt de nadruk op centrale punten van het geloof, waardoor allerlei uiterlijkheden naar de achtergrond moeten gaan. Wie zal hem daar een verwijt van maken? Het is alleen zijn gebrek aan liefde, dat hem meermalen negatief laat werken. Hij mag al naar het Evangelie verwijzen, hij miskent een wezenlijk evangelische trek, door de massa, waar de Meester zijn meelijden voor bekende, van zijn belangstelling uit te sluiten en vooral te vergeten, hoe aan de kleinen wordt geopenbaard wat voor de wijzen verborgen blijft. Met al zijn verachting voor filosofie is hij een echte intellectualist, met al zijn onmiskenbare godsdienstigheid geeft hij vat op de verdenking, niet warm en niet koud te zijn, zodat protestanten en katholieken met evenveel weersin zijn naam in de mond zullen nemen. Hij geeft de schuld aan het domme volk, als de boom door parasieten over-

woekerd is, en neemt telkens weer een loopje met de zogenaamde barbaarsheid. Tot het ‘vulgus’ rekt hij allen, die de beelden van de dingen voor de dingen zelf aanzien, ofschoon hij zich zelf geregeld op woorden laat drijven, die toch ook niet anders dan beelden zijn. Maar hij wil het vulgus naar de geest en niet naar de stand meten en verklaart, alleen te schrijven om de volksopvatting te genezen, dat de godsdienst in joodse ceremonies zou bestaan. Daarom laat hij bij gelegenheid een onnozele abt beschamen door een ontwikkelde vrouw.

Hoe het humanisme op de hervorming heeft ingewerkt, blijkt al uit de brief, die Luther een jaar vóór zijn stellingen aan Erasmus schrijft. Feitelijk reageert de praktijk van vrij onderzoek, een toegepast individualisme, tegen de doodse sleur, waarbij de Leuvense theologie in louter moraal opgaat en de dogmatiek nog geen speciale traktaten kent⁴⁷². Vraagt Erasmus, of de geestelijken wel iets begrijpen van het brevier, dan geeft Rome in onze dagen het antwoord, door een soms onbegrijpelijke psalmvertaling te verbeteren. Maar het is niet zozeer de zaak als de toon, die de bedoeling van Erasmus verdacht en zijn werking verkeerd maakt. Als hij spot met personen, die hun gezin voor een bedevaart verwaarlozen, spreekt hij anders dan Thomas van Kempen, die tegen zedelijke gevaren van verre pelgrimstochten waarschuwde, want de *Imitatio* veroordeelde misbruiken, terwijl de *Colloquia* het gebruik zelf aantasten. Het klare Latijn en de nuchtere geest van Erasmus voorkomen niet het misverstand, alsof de Moederkerk de zielen bij hun opgang naar God in de weg zou zitten. Met ontelbare geestigheden, die bijna evenveel hatelijkheden zijn, helpt hij zijn tijdgenoten de liturgie tegenmaken. Zwak kaarslicht en bedorven lucht is het uitsluitend wat hij in de kerken schijnt te vinden. Mag hij met duizend kunstmiddelen de nodige schakeringen zoeken, om het wezen bij al die vormen niet te treffen, het volk, waarvoor hij zijn voorname neus ophaalt, onderscheidt minder fijn en hoeft maar één stap te doen van kritiek naar revolutie. In de omgeving van Luther gaat Cranach, die renaissance en reformatie verbindt, haast onvermijdelijk verder, door in zijn *Passional Christi und Antichristi* geregeld de nederige Christus tegenover de trotse paus te zetten.

Humanisten zien het sociaal element in het christendom voorbij en miskennen de gemeenschap van de heiligen, het plaatsvervangend lijden, de hiërarchie en liturgie, het mysterie van de Kerk, dat ons geslacht weer zo aanspreekt. Eenzijdig gericht op het persoonlijk geweten, drijven schoolmeesters en boekdrukkers en rederijkers met de macht van het woord de hervorming door. Het tijdelijk verval van de

Kerk laat ze vluchten in de leer van de onzichtbare Kerk, waarvan de leden door God alleen gekend worden. Ze kunnen om zich heen weinig vroomheid ontdekken en krijgen daardoor de indruk, dat ze, om echt christen te zijn, protestant moeten worden. Die vereenzelviging van Evangelie met hervorming geeft eigenlijk de drijfkracht aan de beweging. Dat protestanten in Duitsland tot vandaag toe ‘evangelisch’ heten en in ons land beslag leggen op de naam ‘christelijk’ bevestigt dit tragisch gezichtsbedrog, ten overvloede versterkt door de vijandige term ‘roomsen’, die beladen is met al de ergernis, die Rome in de renaissance en nog meer bij de oorlog met Spanje geeft.

Hoe humanisten meewerken aan de opkomst van de hervorming, wordt toegelicht door het gedicht, dat de Nijmegenaar Geldenhauer tegen het jaar 1521 als secretaris van de Utrechtse bisschop kan maken. *De origine monachorum* stelt kloosterlingen als uitwerpselen van de duivel voor⁴⁷³, dezelfde fantazie, die Luther samen met Cranach zo drastisch mogelijk gaat verbreiden in tekst en prent van *Ortus et origo papae*. De wapens in de geloofsstrijd zijn verscherpt en dikwijls vergiftigd door een polemiek, waarin humanisten zich als scheldvirtuozen geoefend hebben. Onverantwoordelijk koketteren ze in het begin met de reformatie, zoals verschillende intellectuelen het in onze dagen nu eens met het fascisme, dan weer met het communisme gedaan hebben. Zulke personen zijn dapper in de lafheid, want hun boutades en paradoxen laden het fanatisme van eenvoudige mensen, die op de brandstapel terecht komen, zoals onze tijd de nodige napraters heeft zien fusilleren, omdat ze blind het wachtwoord volgden van vrijgevochten en veilig vrijgebleven retoren. Zo levert de Antwerpse stadssecretaris De Schrijver of Grapheus in 1521 een felle inleiding voor een werk, dat hij achteraf niet eens gelezen blijkt te hebben. Zijn frazen klinken erasmiaans en luthers dooreen:

Christus kwam ons de vrijheid brengen. Proh dolor, proh lacrimae, proh gemitus, uit die vrijheid vervielen we in erger dan Egyptische slavernij. In plaats van het Evangelie hebben we Decreten, in plaats van Christus een zekere Aristoteles, in plaats van vroomheid ceremonies ... In plaats van leerlingen van Christus zijn we leerlingen van Thomas, Scotus, Albertus ... Vroeger kwam al het heilige ons voor niets toe, nu is al het heilige te koop. Vroeger kozen de Christenen hun herders, nu stelt de eerezucht de herders aan. En alleen de magisters mogen spreken over de Schrift: ons keuren ze af, ons sluiten ze uit. Wij kunnen geen syllogisme bouwen, al wat we kennen is pulchrum Latinum. Maar ademt Gods Geest niet over al zijn kinderen? Gelukkig herleven nu overal de schone letteren en Gods Evan-

*gelie is herboren. Renascuntur passim bonae litterae, renatum est Christi evangelium*⁴⁷⁴.

Dit slot bezegelt de samenhang tussen renaissance en reformatie, maar het is louter literatuur, zoals de schrijver zelf bekent. Daarom kan dezelfde polemist binnenkort een groot gedicht schrijven tegen het ‘monster’ van de wederdopers, wanneer het humanisme omgekeerd en de Kerk van haar kant aangepast zal zijn. Economische toestanden spelen bij de verhoudingen mee, zodat vette luie monniken tegenover het hongerlijdende, zwoegende volk gezet worden ofwel kaarsen op klaarlichte dag in de kerk tegenover de ellende van het vrouwtje, dat geen licht heeft om 's nachts te werken⁴⁷⁵.

Op het eerste gezicht lijken renaissance en reformatie één beweging, omdat humanisten een bestaand verlangen naar nieuw leven versterkt hebben, dat hervormers in vervulling beloven te brengen. Maar het libertijns element komt tamelijk gauw tussen beiden. Er zijn immers intellectuelen, die met protestanten alleen het negatief deel van het program delen; zijn ze tegen Rome, daarom nog niet voor Wittenberg. Sommige panelen van Frans Floris verdienen in onze tijd ‘een belt van paganisme’ genoemd te worden⁴⁷⁶. Het gevaarlijkste wordt de dubbelzinnigheid, waarmee *Neptunus en Amphitrite* van Gossart een indruk maken van *Adam en Eva*, *Phaëton* van Orley op een *Laatste Oordeel* lijkt, *Pyramus en Thisbe* bij een graveur herinneren aan een *Bewening van Christus*⁴⁷⁷. Een boer ziet *Danaë en Cupido* voor *Maria en Gabriël* aan, wat Carel van Mander zal vertellen als bewijs van ‘grof verstand’⁴⁷⁸, maar wat wij mogen lezen als een stille kritiek op schilders, die 't zover laten komen, dat het gelovige volk bedrogen wordt. Niet zonder grond gaat de Mechelse synode dan ook in 1570 bepalen, dat voorstellingen van heidense mythologie samen met onzedelijke of bijgelovige figuren uit het heiligdom dienen te verdwijnen⁴⁷⁹. Verschillende personen, die, om welke reden ook, met de Kerk overhoop komen te liggen, naderen met hun relativisme het heidendom. Zo heet Jan Metsys, die tegen het midden van de zestiende eeuw moet uitwijken, tegenwoordig de schilder, die zich onder zijn tijdgenoten het volledigst ontkerstend heeft⁴⁸⁰. Zelfs kan iemand door de inquisitie veroordeeld worden, zonder wezenlijk martelaar van de hervorming te zijn. Was de Delftenaar Herman Schinkel, in 1568 terechtgesteld om het drukken van ketterse boeken, een vroom protestant geweest, hij zou wel niet vlak vóór zijn dood nog Latijnse verzen gedicht en allerminst op weg naar het schavot een verminkte regel van Seneca besproken

hebben, om zijn stoïcijnse rust door de stoïcijnse meester te verzekeren⁴⁸¹.

[4]

Fransen beweren, dat er in de zestiende eeuw bij ons geen enkele geestelijke schrijver was, waarvan de naam bewaard is gebleven⁴⁸². *De Evangelische Peerle*, door een Brabantse vrouw vóór 1535 geschreven, heeft genoeg invloed op Frankrijk gehad om deze mening te weerleggen. Meteen bewijst het bestaan van dit werk, hoeveel verschillende krachten dooreen woelden. Een crisistijd maakt nu eenmaal een chaotische indruk; en het zijn meer de overeenkomsten dan de tegenstellingen, die voorlopig verwarrend werken, omdat de grenzen erdoor verdoezeld lijken. Een van de dingen, die de hervormers van onze humanisten erven, is de nijd op de Italiaanse cultuur, waarbij ze voelen niet voor vol te gelden. Elke revolutie komt uit een soort minderwaardigheidsgevoel op en daarom wordt het verwijt van barbarisme, dat Italianen aan Germanen doen, beantwoord met de beschuldiging van paganisme⁴⁸³. De hervormers gaan zich bij de christelijke oudheid aansluiten zoals de humanisten bij de klassieke oudheid, waardoor hun bewegingen evenwijdig lijken te lopen.

Erasmus heeft zich anders over de houding van Rome niet te beklagen. In 1515 krijgt hij aanmoediging van Leo X voor het voltooiën van zijn werk over Hieronymus. Verder aanvaardt de paus de opdracht van de uitgaaf, die Erasmus van het Nieuwe Testament in het Grieks bezorgt, en wenst hij hem in 1518 geluk met de nieuwe druk, waarmee grote diensten aan de theologie en aan de orthodoxie bewezen zijn. Die orthodoxie blijkt niet zó zeker, of Erasmus vindt de nodige bestrijding. Hij heeft in de Jacobusbrief, die door Luther gekleineerd zal worden, zelf ook apostolische verhevenheid en waardigheid gemist en de Apocalyps sterk aangetast. Maar het gevaarlijkste van Erasmus zijn de sarcastische opmerkingen over allerlei ballast in de Kerk, die hij tussen zijn tekstkritiek rondzaait⁴⁸⁴. De Bijbel parafraseren is zijn kunst, al noemt hij het zelf de lamp aansteken op klaarlichte dag.

Wedergeboorte was oorspronkelijk een evangelisch begrip volgens de blijeboodschap, maar de renaissance heeft deze lijn naar de aarde omgebogen. Achteraf blijkt de afstand van humanisme tot reformatie zo groot als die van geleerde tot volk, want een professor is nu eenmaal iets anders dan een profeet. Het ene type, door Erasmus vertegenwoordigd, laat altijd de school ruiken; het andere, verpersoonlijkt in Luther, snuift hartstochtelijk het leven op. Wordt het luthers

aandeel in de Nederlandse hervorming erg verschillend aangeslagen, Luther is en blijft, zoals de jaarlijkse viering van Hervormingsdag bewijst, de held voor alle protestanten. Hij dekt zijn woord met de Bijbel, wanneer hij de Openbaring ziet door de kier van één tekst over het geloof alleen en Christus uitsluitend beschouwt met het oog van Paulus, waardoor het Evangelie in de schaduw van de Brieven komt te staan. In die stormende eenzijdigheid bestaat zijn omwenteling.

[5]

Humanisten in Rome, Parijs en Leuven onderscheidden niet dadelijk de draagkracht van Luther, zodat Erasmus hem in 1519 vol lof en zonder een woord van afkeuring kon antwoorden met de raad om zijn aanvallen even gematigd voort te zetten. Luther en gematigd! Daarvan zou Erasmus de onmogelijkheid aan den lijve voelen. Heel begrijpelijk kwamen Leuvense theologen dan in verzet tegen Erasmus, die met Luther vereenzelvigd werd. Hij wou enkel sussen, dacht protestanten en katholieken nog te kunnen verzoenen door een scheidsrechter en onttrok zich telkens aan de algemene drang om Luther te verloochenen⁴⁸⁵. De kamergeleerde leefde buiten de werkelijkheid en heeft door zijn schommelen en aarzelen, zijn hooghartige onpartijdigheid feitelijk de hervorming begunstigd, omdat de nieuwe uitgaaf van zijn *Colloquia* in 1522 weer eenkennig klooster en scholastiek bleef bespotten, al raakte die toon minstens vijf jaar uit de tijd. De meester van de satire had geen gevoel voor het tragische in de verhoudingen, waardoor Europa verscheurd moest worden. Het drong pas tot hem door, toen het te laat was.

Intussen waren lang niet alle humanisten op de hand van Luther. De vrome Meinard Man, abt van Egmond, beschermde zijn landgenoten Dorpius, Alardus en Murmellius, even trouwe katholieken⁴⁸⁶. En de Leuvense theologen, bijna voor de helft Noordnederlanders, waren Rome met veroordeling van Luther vóór. Het eerste boek in de Nederlanden tegen de Hervormer kwam in 1521 van Latomus, volgens Luther zijn beste bestrijder⁴⁸⁷. Een jaar vroeger waren er vertalingen van Wittenbergse boeken verschenen in Antwerpen, waar in 1523 een weerlegging door John Fisher werd gedrukt met Griekse en Hebreeuwse teksten op het titelblad tegen valse profeten⁴⁸⁸. Daarmee werd de oorlog verklaard en de atmosfeer verhelderd, maar Erasmus liet zijn beschermer Adriaan VI in hetzelfde jaar doodgaan, zonder hem de troost te gunnen van een beslist optreden. Wat hij voor de paus niet had gedaan, deed hij ein-

delijk voor de koning van Engeland, toen hij in 1524 zijn werk over de vrije wil publiceerde. De schrik sloeg de humanist om het hart, nu er zo iets onklassieks als de hervorming tevoorschijn kwam uit een litteratuur, die van stijl en orde had gedroomd.

Luther lijkt eenzelfde type te vertegenwoordigen als zijn vroegere tegenstander Hendrik VIII, want beiden beroepen zich op hun geweten tegen Rome, beiden zijn absolutisten in hun eigen rijk, beiden kinderen van het humanisme, al wordt de een de schender van Erasmus en de ander de moordenaar van Morus. Hier lopen renaissance en reformatie zo stellig mogelijk uiteen. Adriaan VI heeft kort vóór zijn pauskeus verklaard, de litteratuur niet, maar alleen de ketterij te veroordelen. Dat is de scheidingslijn, waarlangs jezuïeten hun front gaan opbouwen. De vraag, hoe Erasmus wezenlijk heeft gestaan tegenover de Moederkerk, is niet met een enkel woord te beslissen, evenmin als de vraag naar zijn blijvende betekenis. Leo X, een cultuurpaus naar zijn hart, is in de algemene waardering gedaald en zelf lijkt de humanist op een afstand van eeuwen niet zo groot als in zijn eigen spiegel. Er gaat van zijn persoon geen levende bezieling meer uit, hij vormt uitsluitend een historisch probleem.

Erasmus heeft bij katholieken genoeg tegenstanders gevonden: de Sorbonne veroordeelde stellingen van hem bij zijn leven, Petrus Canisius leerde in zijn orde het nodig wantrouwen tegen zijn landgenoot; en tot het einde van de negentiende eeuw lieten roomse schrijvers hun afkeer voelen. Te luidruchtig waren zijn wachtwoorden in het spreekkoor van protestanten overgenomen om voor katholieken niet vijandig te klinken; en zolang hij tegen Rome werd uitgespeeld, moest hij in Rome verdacht zijn. Maar nu de kruitdamp van de hervormingsstrijd langzamerhand is opgetrokken, blijkt hij dichter bij de Moederkerk te staan dan de kampen zich over en weer voorstelden. Er gaat een doorlopende lijn van wel betrekkelijke, maar toch werkelijke waardering vanaf de vier pausen, die hem in zijn bestaan de hand boven het hoofd hielden, met name de strenge Nederlander Adriaan VI, die hem persoonlijk kende en vertrouwde, tot aan de Utrechtse kardinaal de Jong. Warm is het gevoel voor de koele humanist zelden. Hij deelt de aard van zijn volk, dat zijn beste eigenschappen graag in zijn binnenste verbergt en zich met stugge verlegenheid of misplaatste eerlijkheid bij voorkeur van zijn minder goede kanten vertoont. Daarbij heeft hij het verbijsterende van een artiest, die de dingen liefst op hun kop zet, om zich in stijlwendungen te verliezen. Op die manier verdringt hij meermalen de heiligen met antieke wijzen, alsof hij van kerkelijke helden,

die door het volk worden vereerd, alleen kwaad en van zijn meester uit de oudheid geen goed genoeg kan zeggen. Maar die kijk mag toegelicht worden met de beschouwing van zijn geestverwant Morus, die zich in *Utopia* uitsluitend op de rede beroept in deze geest: als de heidenen zo verstandig doen, hoe doen wij christenen dan wel?⁴⁸⁹ Dit betoog nadert ongemerkt de maatstaf van de Bergrede.

Het beslissende punt levert de vraag, of Erasmus een afbreker moet heten of een opbouwer. Als we hem om zijn kritiek een afbreker willen noemen, bedenken we meteen, hoe de pausen in zijn dagen een eerbiedwaardig heiligdom als de twaalf eeuwen oude Sint Pieter hebben afgebroken. Vernieuwen was het program van de renaissance, waarin de grootste kunstenaars als beeldstormers zijn opgetreden, om de monumenten nog heerlijker op te bouwen. Dat protestanten met heel andere bedoelingen de traditie omver gingen halen, was niet te voorzien; en zeker heeft Luther muren laten vallen, nadat Erasmus er heel wat bressen in geslagen had. De humanist was een eclectisch litteraat en bedoelde eigenlijk de scholastieke leer toe te passen, dat de natuur in de genade wordt voltooid. Daarom moest hij de rede hooghouden, de vrije wil ruime baan geven en vooral lucht maken in de verstikkende overwoekering van uiterlijke vormen binnen de Kerk. De jezuiteten verwerkten een deel van zijn erfenis in hun scholen en waren de eersten om verschillende kloostergebruiken op te ruimen, waarmee Erasmus gebroken had. Vond Erasmus het psalmodiëren minder doelmatig dan het mediteren over één psalmvers, de jezuiteten schaften voor zich zelf het gemeenschappelijk koorbed en andere ceremonies af. En Trente gaf, door veel overbodigs te besnoeien en veel wezenlijks daarentegen te bevestigen, een dubbel antwoord op de kritiek van Erasmus. In de vereenvoudiging van een godsdienstige praktijk kon hij grotendeels gelijk krijgen, maar hij moest herhaaldelijk verbeterd worden bij het bepalen en verdiepen van de geloofsleer. Een systematisch theoloog was hij immers niet, waarvoor hij zich ook nooit heeft uitgegeven; en hij bleef al te vreemd aan Augustinus en Thomas. Hij stamde ongelukkig uit de nawerking van het westers schisma, waardoor het vaste kerkbegrip zo geleden had, en uit de overheersing van het nominalisme, waardoor een klare kennisleer noodlottig was vervaagd. Daarom zou het een elementaire fout tegen de geschiedenis zijn, van zijn weifelend overgangsgeslacht te vorderen wat alleen de toekomst, door zijn mislukkingen wijzer geworden, aan inzicht bereiken kon.

Geboren voor het geestig spel, zoals hij zich noemde, heeft hij vermetel met vuur gespeeld. Maar geen antikleri-

kale uitvallen verleggen zijn standpunt, dat binnen de Moederkerk gevestigd is en blijft. Protestantse kerkhistorici weten tegenwoordig best, hoe katholiek Erasmus in de grond was⁴⁹⁰. Hij had voor taak, de wereld uit de kinderkamer van legenden te gidsen naar de school van de H. Schrift. Hij zei het graag de apostel na, dat volwassen mensen niet bij slappe melk, maar enkel bij vast voedsel kunnen leven. Deze beweging van het humanisme beantwoordde aan een innerlijke drang van de Kerk, die haar kortademigheid eerst in de open lucht, waar de geest Gods als een Pinksterwind vrijuit waaide, teboven zou komen. De Spaanse H. Theresia beschouwde het gebrek aan bijbelkennis als een hoofdoorzaak van alle rampen in de zestiende eeuw; en onvergankelijk is het woord van Hieronymus, de man van Erasmus, dat het Woord Gods niet kennen neerkomt op Christus niet kennen. Wat Erasmus bij koning Ferdinand prees, namelijk elke dag het epistel en evangelie van de mis in zijn eigen boek te volgen, dat is een grondregel geworden van de liturgische beweging. ‘Ik verwerp geen ceremonies en veroordeel niet de godsdienstoefening van het eenvoudige volk, maar die zijn ons alleen nuttig, als we de zin van het zichtbaar teken in ons opnemen’, zei Erasmus⁴⁹¹; en zo spreekt de Kerk zelf meermalen in de misgebeden. Christus betekent voor Erasmus het hoogste voorwerp van studie en daarom heet het Evangelie bij hem de filosofie van Christus. Hij kan in zijn dagen, wanneer de verlichting botst op zoveel botheid van de massa, niet anders dan de nadruk leggen op het intellectueel moment van het christendom. Hij heeft een dubbel front: van de ene kant tegen onnozele sleurchristenen, die zijn kritiek uitlokken, en van de andere kant tegen ontwikkelde heidenen, die zijn apologie wakker roepen. Gezien in zijn tijd, is Erasmus werkelijk een apologet; en dit positief gehalte van zijn teveel impliciet wezen houdt tenslotte de grootste waarde. Hij heeft te doen met een geesteswereld, die 't, zoals hij zegt, belachelijk ouderwets vindt om de Kerk met het hemelrijk te verbinden. We zouden hem dan ook eenzijdig van onze kant uit beschouwen, als we uitsluitend oog hadden voor zijn reserve in de strijd tussen Wittenberg en Rome, zonder het vruchtbaar contact op te merken, dat hij legde tussen Openbaring en onderzoek, christendom en humanisme. Daar in het brandpunt van de cultuur lag zijn levenswerk, omdat hij eigenlijk een apostel onder de heidenen was, moderne heidenen van de renaissance⁴⁹². Om het christendom weer onmiddellijk voelbaar te maken voor intellectuelen, bij wie het geloof iets doods scheen te zijn, legde hij zijn werkzame hand op het Boek met de woorden van eeuwig leven. Een lichaam, dat geen

voedsel meer inneemt, is ziek, zo redeneerde hij; en een geest, die weigert zich met goddelijke spijs te voeden, is even ziek.

Deze opvatting staat niet los van de Moderne Devotie, waar Erasmus meer trekken van overhoudt dan hij zich misschien bewust maakt. Nuchter van verstandelijkheid, arm aan verbeelding, vreemd aan mystiek, vertrouwt hij wat kortzichtig op kennis, die de wereld van bijgeloof moet bevrijden; en zijn vlak moralizeren, min of meer verwant aan de achttiende eeuwse verlichting, openbaart weinig diepte van het dogma. Hij heeft intussen reden genoeg om te hameren op persoonlijke beleving, op waarachtige Godsgemeenschap. Tijdig en ontijdig herinnert hij eraan, dat ceremonies middel zijn en geen doel, dat relieken dikwijls van de hoofdzaak afleiden. Daarbij heeft hij het wezenlijke soms maar terloops aangeduid, niet omdat hij het zou miskennen, maar omdat hij 't bij zijn geslacht als vanzelfsprekend onderstellen mag. Zijn satiren berusten nog op de algemene godsdienst van de middeleeuwen, die onder eigen broeders best een lachje kan lijden; en zijn vlotte woorden zijn onmogelijk te verstaan, zonder rekening te houden met de verregaande elasticiteit van zijn humor, waarmee hij telkens opnieuw durft experimenteren, om zich achteraf te corrigeren, wanneer hij ontkomen wil aan inlijving bij een of andere partij. Juist zijn lange aarzeling om Luther te bestrijden geeft aan zijn definitief betoog per slot van rekening meer zwaarte door het tegenwicht op eigen voorbarigheden, nu hij met minder opwelling en met meer overleg zijn gedachten op papier zet. De straf voor zijn uitstel is, dat hij, na levenslang vrijheid en verdraagzaamheid gepreikt te hebben, zijn liefste denkbeelden juist door de hervorming stelselmatig verdrongen ziet, want Luther denkt onvergelijkelijk kleiner van de menselijke natuur dan het humanisme. En Erasmus kiest het punt van aanval centraal, omdat de vrije wil hem niet alleen persoonlijk aan het hart ligt, maar ook een brandpunt van de geloofsleer vormt, het punt waar natuur en genade elkaar ontmoeten, zodat de strijd met het jansenisme later weer een strijd om de vrije wil zal worden.

Er is eigenlijk maar één woord in het Credo, waar Erasmus wel eens last mee heeft. Het is niet dit of dat geloofsartikel, maar het meest traditionele en meest sociale woord, het eenvoudige Amen, dat anderen, voor lijdelijk toejuichen of napraten geboren, zo licht uitspreken, om van eigen denken af te zijn, en dat de zelfstandige Erasmus bij gebrek aan gemeenschapsgevoel nooit helemaal van harte zonder enig voorbehoud of bijgedachte schijnt te kunnen meezeggen. Pas na 1520 dringen de tijdsomstandigheden hem om zich ondubbelzinnig te verklaren. Wie niet met mij is, is tegen

mij - dit Evangeliewoord verheldert eindelijk zijn ingewikkelde geest. Daarom doet iemand verkeerd, de laatste twintig levensjaren uit te schakelen van het onderzoek naar Erasmus' godsdienst en de jaren 1515-1520 op zich zelf afdoende te vinden⁴⁹³. Dat zijn historische werking zich grotendeels vóór 1520 afspeelde, is zeker waar, maar zijn diepste opvatting doorgronden we slecht, zolang we enkel zijn overgang van het profane humanisme naar de bijbelse geest volgen en niet zijn ontwikkeling tot het einde meemaken, waar de katastrofen in Europa een duidelijke wending aan helpen geven. We zouden van Thomas Morus ook een vals beeld krijgen, als we zijn figuur fixeerden op het ogenblik, dat hij ernstige bedenkingen maakte, toen Hendrik VIII het pauselijk gezag tegenover Luther zo sterk, te sterk naar zijn zin, handhaafde. Een studie van tien volgende jaren bracht Morus immers pas geleidelijk tot de overtuiging, dat het primaat van Rome een goddelijke instelling was, waarmee de eenheid van de Kerk stond of viel en waarvoor hij dan ook vol overtuiging zijn leven heeft gegeven.

Waarom wordt nu bij Erasmus niet zijn ontwikkeling gevolgd tot het einde? Dan is het drama zonder katharsis. Trouwens wie de uitingen van Erasmus strikt gaat meten naar hun algemene geldigheid, zonder persoonlijke schakeringen van zijn speelse geest, zonder de ironie en de satire mee te rekenen, die is misschien een scherp inquisiteur, geen echt historicus. Erasmus is, als we dat willen, haast op elke zin te vangen, omdat zijn werken van overdrijvingen en dus van tegenspraken wemelen, maar het komt op de ondergrond van zijn bewegelijk wezen aan, waarin veel onuitgesproken ligt wat voor hem onweersprekelijk blijft. Is hij geen kampioen voor het concilie van Trente, dat zoveel knopen moet doorhakken, dan is zijn houding tegenover Rome toch eerbiedig gereserveerd, misschien wel min of meer te vergelijken met de bezorgde houding van Newman bij het Vatikaans concilie. Erasmus wordt verketterd, waar hij onderscheid maakt tussen lichaam en geest van het Sacrament. Maar theologen mogen bepalen, of hij iets anders meende dan Thomas van Aquino in het gebed, dat priesters vóór de mis bidden: Geef mij, smee ik, niet alleen het Sacrament van 's Heren Lichaam en Bloed te ontvangen, maar ook de zaak en de kracht van het Sacrament. Soms heet Erasmus heel het christendom tot moraal te herleiden. Zou het niet eerder zo zijn, dat hij in een tijd van sleurgeloof, toen de mensen met de lippen beleden wat ze met de daad niet verwerkelykten, alle redenen had op de praktijk van het leven de nadruk te leggen? Mag dat wel eens lijken op minimaliseren, hij bedoelt eigenlijk te concentreren⁴⁹⁴.

Met een schok komt hij dan tot zich zelf. De reformatie haalt in Duitsland en in Engeland van alles omver wat het humanisme aan schoonheid heeft opgebouwd. De verlichting blijkt een luchtspiegeling en weinig méér. Calvijn wordt van bewonderaar een principieel tegenstander van Erasmus; en zijn er verschillenden in de humanist teleurgesteld, dan is hij niet zozeer veranderd als de wereld om hem heen⁴⁹⁵. In 1550 zal Calvijn het boek *De scandalis* regelrecht richten tegen de renaissance, zoals deze hervormer ook Coornhert, een erfgenaam van Erasmus, heftig gaat aanvallen. De scheiding van de geesten heeft zich onherroepelijk voltrokken. Philippa, koningin van Sicilië, die van de hertogen van Gelre evenals van de Bourbons afstamt, is nauwelijks weduwe, of ze wordt in 1520 onder de ogen van haar vijf zoons claris, om met haar kloosterleven in de geest van Sinte Coleta de storm van de hervorming te helpen keren. Margareta van Oostenrijk laat een venster onderzoeken, dat met zijn figuren de Moederkerk schijnt te bespotten, en dringt ook Grapheus tot herroeping⁴⁹⁶. De Hollander Cornelius Crocus, door Erasmus om zijn zuiver Latijn zo gewaardeerd, zal sterven als jezuïet. Zelf verontschuldigt Erasmus zich in 1526, zijn *Laus Stultitiae* in rustige dagen geschreven te hebben, toen de wereld onder ceremonies en voorschriften te slapen lag; en hij verzekert, dat hij zijn hekelend werk nooit geschreven zou hebben, als hij dat noodweer had kunnen voorzien. Zo verklaart hij aan Clemens VII, na in 1522 al aan Adriaan VI verzekerd te hebben, dat hij zich zonder erg wel wat vrij heeft uitgedrukt, maar, nu de tijd zo ernstig is geworden, niet meer aan zijn gevoel wil toegeven. Wij kunnen licht opmerken, dat die gedachteloosheid bij zo'n kritische geest dubbel onverantwoordelijk was en dat hij kortzichtig verdient te heten als een bijziend geleerde; verder mogen wij het desnoods laf noemen, dat hij de rekenschap over zijn daden zoekt te ontgaan. Maar zo is Erasmus: prikkelbaar, alles behalve heldhaftig, een man van verfijnde zelfzucht, die zich met zijn vervolgingswaan het martelaarschap van Sint Sebastiaan durft toekennen, wanneer de bescheiden Morus werkelijk martelaar wordt⁴⁹⁷. Hij is niet zozeer een denker als een veelweter en mooischrijver, die voor de tragische consequentie van zijn woorden terugschrikt. Zijn eeuw is als een feest met wijn begonnen, om te eindigen met bloed; en dat omslaan van aristocratische verlichting in volksoproeren vertoont een proces, dat de achttiende eeuw in nog roeriger tempo zal voortzetten. Voorloper van de hervorming, wordt Erasmus, zo gauw het getij gaat keren, inleider van de contrareformatie. Ofschoon hij meer schijnt te volgen dan te leiden, kan zelfs een machtige Calvijn met

zijn onverbidelijke leer nooit het merk van Erasmus in ons nationaal karakter onzichtbaar maken.

Voor hem getuigen twee heiligen, die zijn trouwe vrienden zijn: Morus en Fisher. Door de beminnelijke kanselier wordt Erasmus in zekere zin gedekt en verdrongen meteen. Wat de Engelse staatsman op onze vrijbuiten vóór heeft, is de glans van een doorzichtige geest met de gloed van een offervaardige ziel, even kritisch en minder polemisch, glimlachend over de menselijke dwaasheid zonder een zweem van vals leedvermaak, bij al de voorkomende tact beginselvast tot het schavot, waar hij met vreedzame humor vol liefde weet te sterven. Zijn betogen krijgen een waarachtige werkelijkheid door de geloofbelijdenis, die hij met zijn bloed bezegelt. Hij gaat zijn doodvonnis niet uit de weg, als hij het met een beetje juristerij zou kunnen ontlopen, wat zijn vrouw en kinderen hem bezweren te doen. Hij denkt aan geen zelfbehoud, waar het om het behoud van de Kerk gaat. Erasmus daarentegen is levenslang op de loop en zwerft van land tot land, om zijn persoonlijke vrijheid en rust maar te verzekeren. Hij lijkt Holland op z'n kilst, waardoor hij wel tussen zoveel heethoofden afkoelend kan werken, maar alles behalve de harten bij zo'n wereldcrisis aanvuurt. De leek Morus voelt vanuit de wereld altijd heimwee naar het klooster en wel het strengste kartuizerklooster, de priester Erasmus is omgekeerd het klooster uitgegaan, om het hof naar de ogen te kijken. Hij heeft naar zijn aard tenslotte ook een getuigenis afgelegd, door zijn spotlust te overwinnen en de Kerk tot haar recht te laten komen. Werpt hij zich vrijmoedig als raadgever van de pausen op, dan bevestigt dit vertrouwen zijn geloof in het pausdom. Het is een echt katholieke gedachte van Erasmus, dat Christus' geest verder werkt dan de mensen denken; het is in de grond de leerziel van de Kerk, waar goede protestanten toe horen en slechte katholieken niet. Deze onderscheiding, bij hem alleen niet klaar genoeg uitgewerkt, helpt veel misverstand over zijn werken ophelderen. Als het er op aankomt, weigert hij de beslissende stap naar Luther te doen, want het gevoel van trouw aan de Moederkerk, dat hij zo lang verdonkeremaande, komt onweerstaanbaar boven.

Een luthers theoloog verwijt Erasmus 'die Einseitigkeit und Macht der Exklusive' te missen⁴⁹⁸. Stilzwijgend geeft deze geleerde daarmee te kennen, dat de humanist aan de traditie een geestelijk evenwichtsorgaan dankt. Hoe weinig compleet ook, houdt hij onwillekeurig iets van de harmonische synthese, die de Moederkerk kenmerkt. De bemiddelaar, die op vrede hoopt tegen alle hoop en de ernstigste, vroomste toon aanslaat in zijn pacifistische pleidooien, maakt

op de duur de indruk van een geest, die komt verbinden in plaats van te scheiden. Het betekent dan ook iets, dat er geen erasmianen zijn als partij of sekte, zoals er lutheranen en calvinisten zijn, want allen zijn we tegenwoordig in zeker opzicht erfgenamen van Erasmus. Nederlanders herinneren elkaar aan een Hugo de Groot, die op Erasmus heet geleefd te hebben. En de lijn van Grotius werd doorgetrokken in Vondel, even bewust van zijn verplichtingen aan de Rotterdamse humanist als van zijn zending om de vrede op godsdienstig en staatkundig gebied te dienen. Als Erasmus ergens een blijvende zending houdt, dan in zijn liefde voor de vrede. Vrede van God en God van vrede, deze twee bijbelse termen bewijzen volgens hem, dat de vrede zonder God niet kan bestaan en dat God niet wordt gevonden buiten de vrede⁴⁹⁹. En die vrede, leert hij beseffen, is belichaamd in de Kerk.

[6]

Onderhand wordt de levenstoon en daarmee de stijl in de kunst harder, zwaarder, feller. De figuren van Memling leken zo stil, of het leven er zachtjes uitgevloeid was, en panelen zaten evenals gedichten vol zoete gemeenplaatsen, waarbij een tamme herhaling voor vrome volgzaamheid doorging. Zelfs de krachtmens Johannes de Doper was bij Geertgen vol hemelheimwee in een paradijslandschap aan het dromen, omdat de godsdienst zich in een hoekje met een boekje teruggetrokken had. Wel was het laatmiddeleeuws christendom rijk aan kerkbouw en kloosterstichtingen, terwijl het wemelde van stichtelijke geschriften. Maar alles hield wat lijdelijks over zich, omdat de wereld moedeloos aan zijn lot werd overgelaten. Wat mankeerde, was een fiere belijdenis, een strijdbaar geloof, een zegevierend apostolaat. Tot in de *Imitatio* scheen het matte voelbaar van een zorg om zich voor de zondvloed in veiligheid te brengen. De leek kwam zelden aan het woord, het familieleven bleef op de achtergrond, alles scheen gewijd behalve het beroep. Geen wonder dat er in de letterkunde zo zelden sprake was van het Vormsel, het sacrament dat wapent voor de worsteling midden in de branding. De gelovigen kropen angstig samen om hun relieken met hun aflaten, die de effecten van geestelijke renteniers uitmaakten, want er was teveel berusting, te weinig verontrusting en vooral geen verantwoording genoeg voor het openbaar leven. De bloedarme Meester van de Virgo inter Virgines voelde zich alleen binnen zijn omsloten hofje thuis, waar begijntjes even mochten her. ademen uit een bedompte lucht van wierook en kaarsen-

Willen wij het raadsel oplossen, hoe de katholieke meerderheid zich door de hervorming overhoop liet lopen, dan hoeven we dat enge kringetje maar even aan te zien, waar de zielen zo zoet op een rijtje zaten. Zulke stillen in den lande mogen de hemel binnen hun hart dragen, ze hebben geen weerstand tegen een aanval en nog minder veroverende kracht. Een parochie had zóveel van een abdij, dat de pastorale noden bij de liturgische eisen achtergesteld werden. En als de gebedenboeken uit de zestiende eeuw nauwelijks verschillen van die uit de vijftiende⁵⁰⁰, bevestigt het alleen, hoe het kerkelijk leven tot stilstand was gekomen.

Erasmus had prikkels in overvloed gegeven aan zijn geloofsgenoten, maar ze verweten hem gebrek aan eerbied, als hij hun gebrek aan energie verweet. Hij wou Christus niet eeuwig als Kind afgebeeld zien, alsof de Godmens nog altijd van zijn Moeder afhing. Het Kind werd in de zestiende eeuw geleidelijk wel groter, maar het bleef een Kind. De Meester en de Heiland, het denken en het doen, de actieve aspecten van het Evangelie kwamen in verhouding weinig tot hun recht. De kritiek van de hervorming op de overheersende Mariaverering had dan ook een psychologisch element en wel afkeer van het al te vrouwelijke in de Moederkerk, waarin de nonnen, met name bij het lied, de toon aangaven. Zo kwam het, dat veel mannen hun kracht alleen in de hervorming meenden te kunnen gebruiken, door zelf te lezen, zelf te zingen, zelf te getuigen. De samenspraak van Erasmus over het huwelijk sloot met deze waarschuwing: ‘Christus zal je helpen, als je je zelf wil helpen’. Het is een motief, dat in het geuzenlied zal doorklinken: ‘Help nu u zelf, zo helpt u God’. En ver van een onkatholiek beginsel te zijn, komt het in dezelfde eeuw woordelijk bij de Spaanse H. Theresia voor, die de schijnheilige gemakzucht van haar geloofsgenoten met haar heldhaftige werking overwon. Een lied, dat het mislukken van Maarten van Rossums aanval op Leuven vierde, waar studenten de magistraat tot verdediging gedwongen hadden, gaf een stroof te horen in gelijke toon:

*Als God zijn dienaers helpen wilt,
Tegen hem en helpt tswaert noch schilt,
Dan alleen in die hant des Heeren.
Dus laat ons tot God keeren als ridders milt,
Hi sal hem tonswaert keeren.*

Een haast rijmloos lied van hetzelfde jaar 1542 tegen de hertog van Gulik stemt daarmee overeen:

*Niet wel en sullen si varen,
Die Lucifers kinder willen zijn;*

*Die hem selven wil verheffen,
 Vernedert moet hi sijn.
 Dat selve spreect ons heere God.
 Men sal den Keyser eeren
 Ende houden met hem geen spot⁵⁰¹.*

Dit is een forse toon zoals we die in de zang van Luther horen. De liedjes over de zoete minne en de kindsheid van Jezus gaan verminderen⁵⁰². De gedempte klank van kloosterzusters wordt overstemd door stoere bassen bij vertaalde psalmen, die zoveel perken over het Evangelie begeleiden. Het vloeiend Gregoriaans stolt in het koraal zoals het losse heffingsvers in de jambe. Het volk laat zich horen in onverzettelijker gang en neemt de godsdienst in eigen handen, omdat de Moederkerk niet tijdig de toewijding van leken tot werking heeft gebracht. Een van de poorten naar de hervorming is het koorhek, waardoor het volk buiten de eredienst wordt gesloten en waartegen Luthers boodschap over de vrijheid van Gods kinderen losbreekt. Laat Dürer katholiek gebleven of protestant geworden zijn - de vraag heet zwevend -, in ieder geval is hij verwant aan de Hervormer door een mannelijke geest, die minne en boete voor werk en kracht wil ruilen⁵⁰³.

Jezuïeten toonden de verhoudingen te doorzien, toen ze in het begin wantrouwen voelden tegenover middeleeuwse mystiek, zelfs die van Ruusbroec en Tauler, omdat ze de nadruk wilden leggen op een meer actieve devotie⁵⁰⁴. Na martelaars en kluzenaars, die in de kerkelijke kunst uitentreure gevierd waren, kwamen apostelen aan de beurt, daar een nieuw geslacht niet zozeer bewogen werd door tederheid voor de Bruidegom als wel door ontzag voor de Heer der heren. Toen Maria in de kerk, een paneel van Jan van Eyck, in de zestiende eeuw werd nagevolgd, stonden er geen kaarsen meer op het altaar te branden, want van de ene kant dienden volgens Erasmus kaarsen op klaarlichte dag voor niets en van de andere kant klaagde een gevoelige Anna Bijns: ‘Theylich Sacrament staet schier sonder lichten’⁵⁰⁵. De oorsprong van de hervorming zou desnoods te herleiden zijn tot Paulus, die een geheimzinnige tongentaal van uitverkorenen toegelicht wou hebben, om alles tot stichting van de gemeenschap te laten dienen. Die tongentaal viel immers te vergelijken met het onverstaanbaar Latijn in de eredienst. Het was veelzeggend, dat in 1489 boven het portret van een man stond: ‘Domine, memento mei’ en boven dat van zijn vrouw: ‘Heer ontferme mijnre’⁵⁰⁶. Priesters hadden zo onbegrijpelijk gauw, als om het enkel maar gedaan te hebben, rituele gebeden afgeraffeld, dat de gelo-

vigen wel eens het Woord duidelijk wilden horen. Luther had aanleiding om te verklaren dat het Evangelie in de Moederkerk gepreveld en gezongen werd, maar niet verkondigd.

Eer het volk algemeen het Evangelie in handen kreeg, had het een populair boek leren kennen vol ellendig bijgeloof: *Die Evangelien vanden Spinrocke*⁵⁰⁷. Niet alsof de H. Schrift een gesloten, laat staan een verborgen boek geweest zou zijn, want de Moderne Devotie had er veel werk van gemaakt. Wie nam het Evangelie zo diep in zich op als de schrijver van de *Navolging*, waarvan de Nederlandse aard door geen wereldwerking vermindert? ‘Ghif di tot studieren in die Schriftuere, die des menschen herte opwert trecken moghen in God’, was er geroepen⁵⁰⁸. In 1487 verscheen naast bijbelvertalingen het *Boek van het leven onzes Heeren*, in 1521 in Antwerpen herdrukt, waarvoor het oude boek van Ludolf van Saksen op een eigen manier was verwerkt in de trant van een doorlopende samenspraak tussen mens en Schrift. Bij het beleg van Utrecht in 1481 kwam een gewoon leek als boetpreker in de Buurkerk optreden ‘ende bewees daer die goedertierenheyt Goeds ende die rechtveerdigheyt Goeds mitter heyligen schriftuur’⁵⁰⁹. Was zo'n kroniek een halve eeuw jonger, dan zou die als bewijs van protestantisme gelden, wat ons tot voorzichtigheid stemmen mag. Het lijkt misschien opzienbarend, dat Erasmus schreef: ‘Wie door de H. Geest gedreven hiertoe opwekt, is de ware theoloog, al zou hij ook landbouwer zijn’⁵¹⁰. Maar Thomas van Kempen had al in zijn overbekend boekje, dat de H. Schrift zo hoog stelde, voor iedereen geleerd, hoe een eenvoudige boer die God diende, beter was dan een trotse filosoof, die zich zelf vergat, om de loop van de hemel na te gaan.

[7]

Erasmus leverde zijn Griekse uitgaaf van het Nieuwe Testament in 1516 en dan zijn nieuwe Latijnse vertaling. Het water is aan de bron het zuiverste, zei de humanist met een door de mystieken overgeleverd beeld; en als doel gaf hij op, niet zozeer elegant als trouw te vertalen. Alleen raakte hij onwillekeurig vitale organen, waar hij termen, die door de traditie met gevoelswaarde waren geladen, nog al eigenzinnig verving en dus *Salvator* veranderde in *Servator*, *Ecclesia* in *congregatio*, *Verbum* in *sermo*, *Novum Testamentum* in *Novum Instrumentum*⁵¹¹. Een eindeloze reeks bijbeluitgaven en psalmberijmingen in de moedertaal bewees de honger, waarmee het geestelijk ondervoede volk op de Openbaring aanviel. Antwerpen drukte 1500-1540 meer dan 75 bijbels, waaronder 40 in het Nederlands⁵¹². Erasmus verweet de

priesters, in hun preek alleen terloops en vluchtig het Evangelie te verkondigen, wat toch hun voornaamste taak was en bleef⁵¹³. De humanist leidde zijn Grieks Testament met deze boodschap in, dat hij de minste vrouw het Evangelie en de Brieven van Paulus wou zien lezen en dat hij die in alle talen overgebracht hoopte te zien, ze te horen zingen achter de ploeg en achter de weefstoel, want ze brachten de mensen het beeld van de levende Christus voor ogen. Hoe sterk hij hier ook in de geest van Luther leek te werken, hield hij aan de traditionele exegese vast, inzover hij de allegorische zin meermalen handhaafde⁵¹⁴.

Morus dacht in beginsel niet anders dan zijn Hollandse vriend en schreef aan de Leuenaar Dorpius, een dispuut gehoord te hebben tussen een monnik en een Italiaans koopman. De goed katholieke koopman nam een loopje met de gebrekkige bijbelkennis van de monnik en fantazeerde er allerlei teksten op los, die door de monnik in volle ernst opgenomen werden. Morus wou de Bijbel in de landstaal gedrukt en voor stichtelijk gebruik verspreid zien op kosten van de bisschoppen, al moest het een vertaling van theologen zijn, die niet door de eerste de beste leek in herbergen werd betwist als in een bierparlement⁵¹⁵. De door zijn vrienden verlaten en op zich zelf aangewezen Morus vocht alles met zijn eigen geweten uit, omdat hij zijn ziel niet aan de rug van een ander wou hangen, zoals hij in de gevangenis aan zijn dochter schreef, en evenmin het geweten van een ander wou beoordelen; maar hij deed het als katholiek, door zijn geweten levenslang te vormen naar de geest van de Kerk.

In Holland was de niet minder katholieke Murmellius het volledig met Erasmus eens, waarvan hij de woorden voor zijn rekening nam, dat het beter was tekort te schieten als sofist (scholastiek) dan inzicht te missen in het Evangelie en Paulus' Brieven, en minder gevaarlijk enkele stellingen van Aristoteles niet te verstaan dan onwetend te zijn in de grondwaarheden van het christendom⁵¹⁶.

Tegelijk met Anna Bijns leeft in Neurenberg de abdis Charitas Pirkheimer, een zuster van Dürers vriend. Ze schrijft, dat de Bijbel het veld is van de Heer, waar de godskennis de geest uit de letter, de olie uit de rots, de bloem uit de dorens haalt. Het lijkt er dus in de verste verte niet op, dat al wat bijbels klinkt vanzelf ketters zou moeten heten, al legt de hervorming graag beslag op de Schrift. Een rechtzinnig burgemeester van Amsterdam laat zich in 1541, zes jaar nadat de aanslag van de wederdopers op de stad is afgeweerd, naast zijn vrouw afbeelden met een Kruisiging op de achtergrond en met gedichten aan de muur, waarin deze

regel voorkomt: ‘t Gelt mach ons niet helpen, als wij lesen schriftuerlick’⁵¹⁷. Deze verwijzing naar de Bijbel onderstelt een groeiende vertrouwdheid met de gewijde tekst. De onverdacht katholieke Bruggeling Cornelis Everaert laat in 1529 in zijn spel *Maria gheleken byden throon van Salomon* een als profetes geklede allegorische figuur optreden met de naam Scriftuerlicke Bewysinghe, in het spel *Maria ghecompareirt byden scepe* een figuur, die Scriftuerlicke Beleedynghe heet, in het spel *Sinte Pieter ghecompareirt byder duuve* een figuur Scriftuerlick Proven, in het spel *Maria ghecompareirt byde claerheyt* een figuur Ghefondeirde Scriftuere, in het spel van de *Nyeuwen Priestere* de figuren t Houde Testament en t Nieuwe Testament. Zelfs de arme Visscher verwijst zijn vrouw naar de Bijbel, want, zegt hij, ‘Scriftuere doet blycken’. Is het mogelijk niet meer dan een mode, dan toch een teken van algemene en niet uitsluitend protestantse belangstelling voor het Woord Gods. De Utrechtse kanunnik Stijevoort heeft in zijn bundel van 1524 een gedicht over het geloof vol gewijde teksten⁵¹⁸; en de rederijker Robert Lawet, die vrij algemeen voor katholiek doorgaat, vermeldt bij zijn behandeling van de Verloren Zoon uitdrukkelijk: ‘daer Lucas of scryft capittle vichtiene’.

Hetzelfde leert de beeldende kunst. Een *Maria Geboorte* uit het begin van de zestiende eeuw vertoont op de achtergrond niet alleen Noach met de duif, maar noteert in letters heel bepaald ‘Gen. 8’, terwijl de drie Wijzen, die naar de ster wijzen, ‘Mich. 5’ bij zich hebben staan als bladwijzer (Londen). Geleidelijk komt het openbaar leven van Jezus, ook buiten wonderen als de opwekking van Lazarus, meer tot zijn recht. Vooral de even aanschouwelijke als leerzame gelijkenissen worden herhaaldelijk behandeld. De blinden, die de blinden leiden, zijn door Jeroen Bosch al vóór Bruegel geschilderd, Lazarus met de vrek treedt bij Orley op, de Werken van Barmhartigheid zijn geregeld aan de orde. Toen Margareta van Oostenrijk in 1501 haar feestelijke intocht binnen Genève hield, kwam de Verloren Zoon in de stoet voor⁵¹⁹; en deze parabel stond aan het einde van de vijftiende eeuw bij Dürer afgebeeld, de jonge Jezus als leraar in de tempel bij Jan Joest van Calcar. Een uitgaaf van het *Bienboec* bracht in 1515 een houtsnede, die Christus prekend vertoonde, zoals Jan Swart van Groningen een vijftien jaar later Johannes meermalen voorstelde⁵²⁰. Ook andere schilders lieten de profeet uit zijn stille meditatie opspringen, zijn handen uitsteken en zijn pezig lijf rekken, om midden onder het volk te vermanen. Het obligaat bijbeltafereel zoals de tocht van Tobias of de Vlucht naar Egypte in een hoek van landschappen, die er hun naam aan danken,

bevestigt op zijn manier het vanzelfsprekende van zulke verhalen, waarmee het volk vertrouwd moet zijn geweest. Tenslotte lijkt het feit van een letterlijk aanhalen uit de Bijbel met vindplaats en al eigenlijk eerder humanistisch dan reformatorisch, meer teken van kennis dan van geloof. Als Metsys in 1511 de dubbele Sint Jan krijgt uit te beelden, geeft hij, in onderscheid met zijn voorganger van Eyck, de laat gestorven apostel een ouder voorkomen dan de Doper. Dit is verstandelijk uitgedacht en gaat tegen de voorstelling van het volk in. Mogelijk gebeurt het niet buiten de hervorming om, dat de roeping van Mattheus en de tempelzuivering nieuwe onderwerpen worden, terwijl verhalen uit het Oude Testament, vroeger uitsluitend als voorafbeeldingen van Christus voorgekomen, om zich zelf meer toepassing gaan vinden⁵²¹. Zo maakt Lucas van Leiden een grote prent van Hagar evenals van David en Saul, waar verschillende weer panelen naar schilderen. Bruegel kiest meer dan ééns de Toren van Babel, die in miniaturen als het *Breviarium Grimani* ook wel te vinden was, maar in de zestiende eeuw een geliefd thema wordt bij Grimmer (Antwerpen), Lucas van Valkenborgh (Parijs), Tobias Verhaeght (Antwerpen) en anderen.

[8]

Het bepalen van reformatorische elementen in onze letterkunde van de zestiende eeuw is zo'n onzeker werk, dat het allerlei strijdvragen oproept. Protestanten zijn geneigd verschillende werken naar zich toe te halen, die katholieken zich liever niet zien afnemen. Er blijft hierbij een zakelijke moeilijkheid in het spel, omdat de schemer van de geesten aan het begin de partijen zelden klaar laat onderscheiden. Wanneer Erasmus geen al te stellige indruk op ons maakt en Morus zelfs zijn besliste keus uitstelt, moeten half ontwikkelde rederijkers in de stofwolk van de strijd, waarbij ze licht vrienden voor vijanden aanzagen, onvermijdelijk misverstanden opleveren. De boekenmarkt vergrootte die verwarring, door ketterse werken ondanks het plakkaat van Karel V nu en dan tussen rechtzinnige te smokkelen. Een vijftiendeuws werk werd in 1521 door Grapheus met een luthersgezinde inleiding uitgegeven naast boeken van de roomse martelaar John Fisher. De richtingen kruisten elkaar, zolang het schrijven en drukken van protestantse werken levensgevaarlijk bleef en het grote publiek van uitgesproken protestantse lectuur nog weinig gediend was. Bij het keuren van boeken zoals bijbelvertalingen bleek er aarzeling en vergissing, soms teveel en dan weer te weinig vertrouwen te bestaan. Nadat in 1522 een Nederlandse uitgaaf

was verschenen van Luthers Nieuwe Testament binnen hetzelfde Antwerpen, waar Anna Bijns zes jaar later haar eerste refreinenbundel leverde, kwam in 1549 de eerste druk van Ruusbroec, die de middeleeuwse traditie voortzette. Het oude leefde dus nog, toen het nieuwe werd geboren. Zo handhaaft het versgedrukte volksboek *Den droefliken strijt van Roncevale* de kruisvaardersgeest, waarmee Roland ‘Gods passie so heerlyck wreken’ wil en de bisschop dan de paladijn zegent ‘om wel te doen ende Gods passie hoochlijc te wreken’, want zulke kampioenen zullen de martelaarskroon verdienen, zoals er drie maal achtereen verzekerd staat. Dit sluit alles behalve de zuivere leer van de Verlossing uit, die de hervormers voor een nieuwe ontdekking, een vergeten openbaring aandienen. Als Roland moet sterven, spreken geloof en berouw immers het beslissende woord en geen verdienstelijke werken:

*Deen hant hi ten hemel waert droech,
Met die ander voer sijn borste hi sloech*⁵²².

Dat dubbel gebaar kan een kind verstaan: de mens voelt zich zondaar en vertrouwt op Gods genade. Meermalen werd het volksboek gedrukt *Historie vanden heilyghen heremyt Sint Jan van Beverley*⁵²³, een op het eerste gezicht wonderlijke, maar in de grond diepzinnige legende van een vrome, die in gruwelijke zonden valt en toch genade vindt. Als onze tijdgenoten graag bespiegelingen houden over het eigenaardig Slavische bij Dostojewski, kunnen ze in dit westerse volksboek verwante motieven vinden. De paus verwijst de zondaar naar niemand anders dan naar de zondaar zelf, die zich dan een overgrote boete oplegt. Hij moet het geval met eigen geweten uitvechten, waaruit ten overvloede blijkt, hoe de Kerk de persoonlijkheid onderstelt. Dat het Evangelie van de vrije, alvermogene genade aan het volk niet vreemd was, bewijst trouwens de verering voor de Goede Moordenaar, met naam en al bekend als Sint Dismas of Gysemas, die zijn zaligheid volstrekt aan geen goede werken had te danken, maar aan zijn geloof alleen.

Het spraakgebruik hield lang een middeleeuwse kleur, zodat een geuzenlied nog de uitdrukking zou gebruiken ‘met Sint Job geslagen’, waarmee de patroon van de melaatsen herdacht werd⁵²⁴. Luther bleef de overgeleverde kleurensymboliek volgen, toen hij een zwart kruis met rood hart in een witte roos op blauwe grond binnen gouden ring voor het kenteken van zijn theologie verklaarde⁵²⁵. Heel de innigheid van middeleeuwse mystiek klinkt hier hartelijk na en 't is allereerst die vertrouwde toon, waar de Hervormer zoveel zielen mee getrokken, gesticht en geroerd heeft.

Als de *Souterliedekens* tegen 1540 op wereldse wijzen gedicht worden, gebeurt hetzelfde wat vanouds van het geestelijk lied bekend staat.

In het gedrang van een voortdurende polemieek is het soms onmogelijk de beide fronten over de hele lijn te volgen. Wel is het schrappen van de naam Maria in de Utrechtse druk van *Mariken van Nieumeghen* genoeg als kenteken voor een protestantse strekking, omdat die naam oorspronkelijk aan het spel zijn betekenis gaf; en iets dergelijks geldt voor de verandering van *Elckerlijc* in *Homulus*. Maar in *Hecastus*, Macropedius' bewerking, is de hoofdpersoon een geregeld kerkbezoeker, vrij van ketterij, alleen een werelds man, die weinig of geen persoonlijk geloofsleven schijnt te hebben. Bij zulke werken van massale geest nu de juiste schakeringen te onderscheiden is uiterst ingewikkeld. Kan een geestelijk lied over de Wonderbare Visvangst bepaald tegen de hervorming gericht heten⁵²⁶, dikwijls blijven dichters boven de partijen door de wolken zweven, zonder zeker van hun richting te zijn.

De rederijkers hadden geen erg rechtzinnige naam, al voerden de oude kamers grotendeels spreuken of emblemen of bloemennamen ter ere van heiligen. Bij de uitspattingen van de wederdopers bleken verschillende rederijkers betrokken te zijn en zo was de beruchte Jan Beukelsz keizer van een Leidse kamer geweest, waar hij graag een koningsrol speelde, die hem wel naar het hoofd kon stijgen. De eerezucht van David Joris werd zeker geprikkeld, toen hij in zijn jeugd zóveel succes beleefde met de rol van koning David, dat hij er zijn naam aan te danken had. Het toneel trok roerige personen, die er het woord leerden voeren met de tong of met de pen, tot ze geen maat meer wisten te houden. David Joris schreef niet enkel een brief aan Luther, om de Hervormer voor eigenwijsheid te waarschuwen, maar hij liet zich vereren als de ware Christus, van wie Jezus maar een voorloper was geweest. Als er van Alva later werd gezegd, dat zo'n ijzeren reus het kietelen met een pen niet kon verdragen, hoeft de kritiek van de rederijkers op zich zelf nog geen meesterwerk te betekenen. Evenmin is het nodig ons al de protestantse martelaars als geloofsgetuigen met zuiver evangelische geest voor te stellen, want een mennist weigerde met een andere mennist aan dezelfde tafel te zitten bij het galgemaal, omdat hij niet kon eten en drinken met iemand, waarvan hij de gemeenschap in het Godsrijk niet verlangde⁵²⁷.

[9]

Met dat al kan voor het volksgevoel de werking van het

verzet moeilijk te hoog worden aangeslagen. Eerst was het een strijd voor de Bijbel en dan voor het eigen leven. In 1520 werd de eerste boekenstapel in Leuven verbrand⁵²⁸. Dat verbranden van boeken, ingezet door Luther, toen hij de pauselijke banbul samen met het kerkelijk wetboek op een brandstapel gooide, was een symbolische daad. In 1563 werd het door Maarten Vos voorgesteld met Paulus' openbare verbranding van verdachte boeken (Brussel). Maar een prikkelbaar geslacht liet er zich alleen door drijven tot lezen, zoals Coornhert begreep:

*Dit lokt tot boeken door 't verbod,
Zo blust men 't vier met olie zot.*

Anna Bijns gaf al vooruit de schuld van beeldstormerij aan schrijvers:

*Duer valsche boecken, die ketters dichten,
Wiltmen der heyligen figueren verbranden.*

Zij scheen niet te doorzien, hoe het verbranden van boeken op het verbranden van mensen uitliep en nog minder hoe het heilig vuur bij katholieken zich daarmee zelfmoordde. Heel de hervormingsgeschiedenis trekt zich voor de herinnering van protestanten samen in de brandstapel, waar martelaars het offer van hun leven brachten. Dat de volksverbeelding het getal slachtoffers met oudtestamentische cijfers vermenigvuldigd heeft, zegt genoeg voor de indruk, die deze dood achterliet⁵²⁹. Want wat hun nakomelingen eeuwen lang van Rome afschrikte, was het om gewetenswil vergoten bloed. De vader van de Leidse burgemeester van der Werff, die het beleg leidde, was veertig jaar vroeger gemarteld; en de heldhaftige trouw van beiden in levensgevaar schijnt niet zonder oorzakelijk verband. Terechtstellingen was het volk wel gewend, want Boendale berichtte al koelbloedig wat hij in Vlaanderen beleefd had; maar toen verdedigden de slachtoffers alleen hun eigen belangen, terwijl het beslissende van de geloofsvervolging hierin bestond, dat de martelaars hun belangen voor hun beginsel opofferden. Nu wreekte zich een oud zeer. Een middeleeuws exempel vertelde van joden, die een heiligschennis in Brussel gedaan zouden hebben en daarom levend verbrand werden. Een jong meisje riep bij de brandstapel: 'Kersten! Kersten!', om haar leven te redden door de Doop. Maar de rechter smet zijn roe tegen haar hoofd aan stukken en schreeuwde: 'Al quaet kersten, die bi bedwanghe kersten sijn! Stect aen dat vier!'⁵³⁰ Een eeuw later werden in hetzelfde Brussel de eerste protestanten verbrand, om de anderen met geweld tot het katholiek geloof te dwingen.

De rederijker-schilder Lucas de Heere portretteerde een echtpaar met de handen op een doodskop, terwijl een lijk vóór ze lag (Dulwich). Mogelijk is dit eenvoudig een uitbeelding van stoïcijnse geest bij humanisten, maar niet onmogelijk kunnen wij er een zinnebeeldige voorstelling in zien van de trouw, die protestanten aan hun martelaars zwoeren. Geweld is nu eenmaal geen doelmatig middel van opvoeding en nog minder van geloofsverkondiging. De ondervinding leert het bij het verbranden van boeken even goed als van mensen. Jeroen Bosch schilderde het dispuut van een heilig monnik met ketters, waarbij de vuurproef werd genomen met boeken, om te zien welke boeken verteerden en welke onschendbaar bleven⁵³¹. De geschiedenis heeft aangetoond, dat het verbranden van de ene bijbeluitgaaf na de andere het protestantisme eerder bevorderde dan hinderde, want er staat geschreven, hoe de drift van de mens Gods gerechtigheid niet uitwerkt. De geloofsmoed van terechtgestelde protestanten maakte een diepe indruk en gaf de doorslag bij twijfelaars. Erasmus begreep dadelijk, dat de Brusselse martelaars in 1523 de beste apostelen voor Luther waren. En David Joris sloot in 1531 een lied met deze regel:

*Duer vervolch werden wy herboren.
Doet men u last,
So staet vry vast,
Want Christus heeft ons wtvercoren*⁵³².

Een refrein getuigde tegen 1540 geestdriftig:

*Sij en vreesen noch sij en duchten voor gheen ghequel,
al ligghen sij in kerckers, in sloten, in banden,
het schijnt dat sy loopen naer een avontspel,
als mense gaat onthalsen oft verbranden.*

En Anna Bijns verklaarde van haar kant, dat de protestantse martelaars de dood tegemoet trokken ‘recht oft sij ghinghen spelen’, wat misschien een volksgezegde weergaf. Een ander refrein noemde vervolging het kenmerk van de waarheid en herhaalde daarom zegevierend deze stokregel: ‘Waert woort niet vervolght, ten ware niet warachtich’⁵³³.

[10]

Inhoever de keus van een onderwerp bij schilders een reformatorische geest aangeeft, is des te moeilijker uit te maken, omdat die keus zelden door de kunstenaar persoonlijk wordt gedaan. Misschien verdwijnt in deze tijd bij Oostsanen en Provost en Orley en Lucas van Leiden de weegschaal van Sint Michiel op het *Laatste Oordeel*, omdat het afwegen van

de verdiensten niet stichtelijk meer gevonden wordt⁵³⁴. In ieder geval beginnen sommige motieven aan een van beide kampen ergernis te geven. De vrijmoedigheid, waarmee de middeleeuwen kritiek op het leven van geestelijken leverden, zoals de school van Maerlant het deed, wordt onmogelijk, nu de katholieken niet meer onder elkaar zijn en heel de Kerk bij het priesterschap in het geding komt. De St. Antoniustriптиiek van Jeroen Bosch moet om zijn satirische trekken dan ook in 1544 waarschijnlijk het Bossche heiligdom uit⁵³⁵. Toen Jan Provost 1525 het *Laatste Oordeel* schilderde voor de schepenkamer van het Brugse stadhuis, kon hij gerust een paar geestelijken bij de verdoemden onderbrengen, maar in 1550 gaat Pieter Pourbus zijn hand voor een overschildering van die groep lenen⁵³⁶. In deze periode wordt het ondenkbaar, dat een katholiek dichter nog zou mogen schrijven:

*Al hebben lieden van relegione
 Alsoe pausen ende bisscoppen mede
 In aertrike meer mogenthede
 Dan leec volc of des gelike,
 Sine comen niet te bat in hemelrike ...
 Si sullen hebben also vele te meer
 In der hellen torments ende seer
 Als si meer consten dan dander lieden,
 Dat horic in scrifturen bedieden⁵³⁷.*

Wat eerst bepaalde personen raakte, dreigt nu de hele stand te treffen. Hierdoor verschuift de kijk op zulke voorstellingen en wordt minder vrij dan in de middeleeuwen. Dat de duivel, die Christus kwam bekoren, met monnikskap werd uitgebeeld, om zich schijnheilig als een kluisenaar voor te doen, gaat de spot van Marnix en de spijt van Molanus opwekken⁵³⁸. Elke oorlog bewerkt nu eenmaal een bewustzijnsverenging. De calvinisten van hun kant verdragen naar de letter van de Tien Geboden geen voorstelling van God de Vader, die dus boven het *Laatste Oordeel* van Lucas van Leiden wordt overschilderd en pas in de twintigste eeuw onder de verf opgehaald zal worden. Op een *Laatste Oordeel* van Heemskerk lijkt de hele hemelgroep met gelige verf weggesmeerd (Hampton Court).

Er is alarm over en weer, zoals de eindeloos gekopieerde ruiters van Dürers *Apocalyps* illustreren. De controverser wordt met emblemen en allegorieën zo goed als met refreinen en spelen uitgevochten. Als de *Postillen* van Luther in 1528 in Antwerpen gedrukt worden, dragen alle apostelen op het titelblad opvallend een sleutel, om het primaat van Petrus te betwisten. Een katholiek van onze dagen zou er

zo gauw geen erg in hebben, dat de Barmhartige Samaritaan wel eens gediend heeft om het lekengeloof te handhaven, wanneer de priester, die onverschillig voorbijgaat en de lijdende man laat liggen, met een sprekende kruinschering wordt aangeduid. Evenmin verwachten onze tijdgenoten, dat een drieluik met het tafereel van het *Manna* verdacht geweest kan zijn, omdat er helemaal geen heiligen bij te pas kwamen⁵³⁹. Op het eerste gezicht maakt de herhaalde voorstelling van *Salomo's Afgoderij* nog al een antikatholieke indruk; maar dit thema is in 1514 al door Lucas van Leiden behandeld⁵⁴⁰ en wordt door anderen geschilderd of gebeeldhouwd, zodat het niet bepaald voor de hervorming hoeft te dienen. Het zou vermoedelijk inlegkunde zijn, als de veelvuldige *Toren van Babel* in de polemieken betrokken werd, hetzij we er een zinspeling op de spraakverwarring bij zoveel sekten ofwel integendeel op de Hoere Babels in zouden zien.

Een aan Cornelis Anthonisz toegeschreven reeks prenten over de Verloren Zoon heet de hervorming te begunstigen, omdat er binnen de Kerk maar twee sacramenten voorgesteld zijn, namelijk Doop en Avondmaal zonder altaar⁵⁴¹. Op zich zelf is dit geen afdoend bewijs, want Lucas van Leiden schildert wel een preek binnen de kerk, waar een brooduitdeling aan de armen voorkomt en geen mis, wat eerder humanistisch dan reformatorisch verklaard kan worden, al was het maar omdat de vlieg op het hoofd van een hoorster en de uil bij een slaper samen met de bloemen, vruchten en blaren, waar de voorgrond mee bezaaid is, de aandacht naar de natuur afleiden. Zo kan het paneel een kritiek heten op kerkgangers uit sleur, die zich willen vertonen, maar zich vervelen⁵⁴². Ook laat de Amsterdamse bankier Pompejus Occo in 1519 binnen Parijs een kerkboekje voor leken drukken, waarin alle misgebeden weggelaten zijn⁵⁴³. Verder vertoont een gravure van Bruegel, die het Geloof voorstelt, niet alleen geen spoor van een of andere legende of speciale devotie, maar rondom een breedvoerige behandeling van de blijkbaar als hoofdzaak beschouwde Verlossing met wel vijftien verschillende werktuigen van het Lijden uitsluitend vier sacramenten. Hierbij ontbreken Vormsel, Priesterschap en H. Oliesel, al verschijnt de Eucharistie weer even goed in de vorm van de Consecratie als van de Communie, terwijl de geloofsverkondiging een derde deel van de ruimte vult⁵⁴⁴. Dit alles laat zo'n prent dateren als een werk uit de zestiende eeuw, zonder daarom een argument te leveren voor de protestantse geest van Bruegel, want katholieken verwachten volstrekt niet, dat elke preek of elke prent angstvallig de hele leer weergeeft. Met de houtsneden over de *Verloren Zoon* is het intussen anders gesteld,

omdat hier bepaalde aanwijzingen kunnen zijn van hervormingsgezindheid. Zo heeft de allegorische figuur Superstitio een rozenkrans aan haar arm en pelgrimstekens op haar hoed, wat even vijandig aandoet als de kloosterkap, die de Verloren Zoon draagt, wanneer hij uit de varkenstrog het zuurdeeg van de Farizeeën eet. Deze gegevens maken het aannemelijk, dat de midden in de Satanssynagoog tronende persoon niemand anders moet verbeelden dan de paus als Antichrist volgens Luthers exegese⁵⁴⁵. Daartegen pleit weer de nog al katholiek klinkende versregel in het refrein, dat als bijschrift dient: ‘Twoort hebt niet in den mond, maar leeft schriftuerlick’⁵⁴⁶.

Zinspeelt de door Bruegel zo ontroerend geschilderde parabel van de blinden, die de blinden leiden, soms op lekenprekers van de hervorming of eerder zijn prent van de ontrouwe herder op laffe priesters? De gravure van de Goede Herder, die een tamelijk satirische indruk maakt, schijnt in ieder geval kritiek op de geestelijkheid te bedoelen. Vragen zijn voorlopig het laatste woord en voorzichtigheid blijft hier even nodig als bij het verklaren van refreinen⁵⁴⁷. Dit leert ons een grote houtsnede, die christelijke deugden voorstelt en protestants van strekking heet te zijn, omdat het geloof volgens het onderschrift rechtvaardigt⁵⁴⁸. Maar zo'n interpretatie vergeet, dat het onderschrift letterlijk een bijbeltekst levert, en ziet ook het opschrift in grote letters voorbij: ‘Fide per dilectionem operante infidelitatem, diabolium, peccatum, mortemque pessumdamus’, waarmee de katholieke leer van de ‘fides charitate formata’ uitdrukkelijk hooggehouden wordt. Als het nu waar is, dat het door liefde werkend geloof meermalen bij calvinisten beleden staat⁵⁴⁹, bevestigt het enkel de vaagheid, waarin de geesten tijdelijk rondzwalken.

In de tweede helft van de zestiende eeuw zullen de verhoudingen scherper en vaster worden, wanneer onze protestantse schilders grotendeels naar Frankenthal of Londen trekken, voorzover ze niet aan lutherse hoven terecht komen, terwijl katholieke kunstenaars veel naar de zuidelijke Nederlanden gaan. De prenten van Heemskerck, door Coornhert en Galle in plaat gebracht, worden dan niet in Haarlem uitgegeven, maar in Antwerpen, waar Galle persoonlijk heen verhuist⁵⁵⁰. Maar lang blijft de lucht vrij schemerig, zodat het dikwijls ondoenlijk schijnt de partijen, die hun confessies nog niet duidelijk omschreven hebben, te onderscheiden. Cornelis Everaert legt de Zot allerlei satire op de geestelijken in de mond, om tenslotte toch zijn katholiek geloof, zelfs door het getuigenis van die Zot, te belijden⁵⁵¹. Spot met de personen is immers niet hetzelfde als aanval op de

leer. Hoe moeilijk het al of niet reformatorisch gehalte van een werk bepaald wordt, blijkt uit een refrein, waarvan de eerste stroof twee maal met de Schrift wil onderzoeken en beslissen, terwijl de dichter met dat al doorlopend de ootmoed van Maria prijst⁵⁵². Tegenstrijdige krachten woelen dooreen in een cirsis, die vroeg of laat de ene of de andere kant moet uitwijzen. Wel spreken de rederijkers zich in de vorm van toneelstukken fel tegen elkaar uit, maar ze voelen zóveel voorzorgen tegen de inquisitie nodig te hebben, dat een antikatholieke prekenbundel op naam van een pater gezet en twintig jaar vroeger gedateerd wordt⁵⁵³. Vlaamse gemeenten van gereformeerden vinden het veilig om zich naar hun embleem te noemen op de manier van rederijkers⁵⁵⁴. Van de ene kant zijn er zinnespelen, waarin het geloof de centrale vraag vormt, zonder dat de keus tussen katholiek en protestant er een probleem oplevert⁵⁵⁵; van de andere kant is het dogmatisch criterium voor veel rederijkers nog minder afdoende dan voor humanisten. Het zou daarom een anachronisme zijn, zulke personen aan Trente of aan Dordrecht te meten. De toepassing van algemene kenmerken blijkt in de praktijk niet zo eenvoudig. Al gaat de stroom geleidelijk een dieper en breder bedding uitschuren, de oorsprong van de hervorming is verklaarbaar als reactie op tekorten in het katholieke leven. Een uitgesproken spiritualisme stelt het Woord-alleen tegen vormen en beelden, het geloof-alleen tegen priesters en sacramenten, de genade-alleen tegen uiterlijke werken.

Overgangen maken het verloop onduidelijk. Zo heeft iemand een werk eerst katholiek kunnen noemen en later protestants⁵⁵⁶. Verschillende hervormingsgezinde spelen vermelden nog ‘die aldersuverste maecht Marien’; en een stuk, dat de mis bestrijdt, eindigt rustig met de bede ‘Sijt altesamen bevolen het kindeken van Marien’⁵⁵⁷. Het gevoel overheerst en laat oude voorstellingen nawerken. Hebben Vlamingen in onze tijd soms neiging om teveel dichters voor katholiek te houden, Hollanders annexeren weer twijfelachtige personen als protestanten⁵⁵⁸. Terecht wordt tegenover drie Leidse theologen betoogd, dat er meermalen tot de reformatie gerekend wordt wat algemeen christelijk en dus traditioneel katholiek mag heten. Niet kritiek op de Kerk, maar twijfel aan de Kerk, ook wel doodzwijgen van de Kerk en vooral de uitgesproken leer van het geloof alleen vormt de doorslaande factor⁵⁵⁹. Alle rederijkers, die reformatorische motieven gebruiken, zijn nog geen verklaarde protestanten, evenmin als schrijvers, die in de negentiende eeuw sociale toestanden kritizeren, daarom socialisten zouden zijn.

[11]

Verschillende opvatting vinden bijzonder de zinnespelen van 1539 over de grote vraag, wat de stervende mens het meeste troost gaf. Hier was het al of niet noemen van de kerkelijke genademiddelen zoveel als een katholieke of een protestantse geloofbelijdenis. Deze stukken zijn vooral sprekend in vergelijking met de spelen van Cornelis Everaert, die niet al te vurig getuigde van het oude geloof, maar het onmiskkenbaar beled⁵⁶⁰. De eerste prijs werd gegeven aan een Antwerps spel, dat de ‘vercondijgher des woordts’ namens de ‘evangelyschen predicanten’ de genade laat openbaren boven werken en zonder verdiensten. ‘De doctrine der Evangelyen en valt noyt te spade’ zegt de ‘vercondygher’, waarop de stervende antwoordt: ‘Zo crijgh ic eerst dewangelisch verstant’⁵⁶¹. Hier blijkt elke twijfel aan de geest van de hervorming uitgesloten. De tweede prijs kreeg een stuk, dat zich op het innerlijk getuigenis van de H. Geest beriep, zonder gemeenschap of gezag van de Kerk te erkennen:

*Te vergheifs zal ic swoordts verhalen iet,
Ten zy dat des gheests sprake van binnen weet...
De zone Gods heift my alzo bemint,
Dat hy hem zelven gaf voor my trezoorlic.
Daer en staet niet voor ons; betrauwet orboorlic
Dat woordt voor mij, als troost schoone, greyde.*

Het lijkt haast een berijming van de lutherse katechismus, waar er staat: ‘In ons de zonde noch hueren aert plant’ en waar het geloof betekent ‘tbetauwen dat u Christus es en zynen gheest ghegheven’. De imputatieleer van Luther komt regelrecht aan het woord:

*Zondigh zuldy ooc blyven al u leven lanck;
Maer die ghelooft, deze es God niet tellende
Voor zondigh.*

De Kerk wordt aan het eind alleen vermeld om het geloof te belijden, maar het is de Schrift en weer de Schrift, die beslist⁵⁶². De derde prijs was weggelegd voor een stuk, dat de Bijbel boven alles stelde:

*Schriftuere ons herte in Gods handen laet...
Houdt u doch, broeder, an de schriftuere vast...
Godts woordt es in tghelove...*

Het niet bekroonde Brugge begint ook met de Bijbel, waar de leek zich in verdiept, omdat het de kostbaarste gave van de hemel is, die het rechte fundament van het geloof leert kennen. Daarbuiten zouden we in Egyptische duisternis zit-

ten, want de oplossing van de levensvraag is: ‘Betauwen duer dwoordt op Christum alleene’⁵⁶³.

Dat deze rederijkers de Bijbel in reformatorische vertalingen lezen, blijkt uit de aanhalingen van Genesis: ‘haren sade, dwelc zel vertreden u hart’ en ‘thoof serpentelic es van tzoet der beloften vertreden’. Maar we staan daarbij voor het feit, dat Gossart op de lijst van een Madonna ook de grondtekst heeft gevolgd, ofschoon Erasmus in zijn *Enchiridion* weer het ‘ipsa’ van de Vulgaat handhaafde, wat het geval ingewikkeld maakt⁵⁶⁴.

Als nu de spelen van 1539 zo'n duidelijke taal spreken, heeft van Mierlo dan wel gelijk er de lutherse geest van te ontkennen? Waarom werden ze dan een jaar later door Karel V verboden? Dit probleem kan niet uitsluitend overgelaten worden aan theologen, die in het absolute leven, zonder dat historici, die in de tijd leren denken, de vraag opwerpen, of zulke werken ook vóór Luther bestaanbaar zouden zijn. Op deze eenvoudige vraag naar feiten komt het allereerst aan. Het kan best wezen, dat een katholiek tegenwoordig de strekking van deze spelen aanvaardt, terwijl de protestant er zich meteen in terugvindt. Als het zo gesteld is, hebben we een nieuw voorbeeld van de overgangstijd, waarin de grenzen nog niet klaar afgetekend waren. Dit bezwaar om het onderscheid overtuigend vast te stellen maakt een tragisch misverstand in de zestiende eeuw aannemelijk en het in onze tijd groeiend besef van de overeenkomst tussen beide kampen begrijpelijk.

Maar we komen voor de geschiedenis niet klaar met de bepaling van het dogmatisch gehalte, wanneer we de religieuze toon in zulke werken voorbijgaan. Tot toelichting mogen een paar liederen dienen. Tegelijk met de Gentse spelen verscheen de bundel *Een devoot ende profitelyck, boecxken*, waarvan de moderne uitgever Scheurleer stellig verzekerd heeft, dat het heel en al op de bodem van het katholiek geloof stond en waarin Wieder en Kalff toch weer motieven aanwijzen, die geen katholiek en geen protestant laten kan als reformatorisch te herkennen. Uit twee verschillende liederen mag telkens een stroof als voorbeeld dienen.

*Tis al te cranck dat wi versieren
Met God te worden versaemt,
Sonder die scrifture te hantieren;
Diese versmaet, die wort eens beschaemt...*

*... Ghi hebbet selve ghesproken,
Dat sal ons best versaen.
Diet lesen wil, die macht soecken:*

*Het staet ghescreven in boecken,
En laet ons daer niet af gaen.*

De beide slotregels geven een strijdbaar protest tegen het verleden aan. De eerste klinkt als een verwijt, de tweede met zo'n staccato van korte woorden als een vermaning. Verklaart een katholiek nu, deze teksten volledig te onderschrijven, dan blijft de vraag klemmen, of iemand ze vóór het begin van de hervorming kon opschrijven. Wie ze vergelijkt met de *Imitatio*, waar onder heilige schriften niet de Bijbel alleen wordt verstaan, zal besluiten van niet. Er is een nieuwe klank met een nieuwe geest in deze liederen. Reformatorisch verdienen ze daarom te heten, al is het reformatorisch in een ruime zin, waardoor ze ook zonder erg in een katholieke bundel zijn opgenomen. Intussen ligt het zwaartepunt van de hervorming voorgoed op het Woord, zodat een protestants refrein deze liefdesverklaring aan de Heilige Schrift komt doen:

*O waarheyt, mocht ic u spreken, wel reyn schrifture,
die speciaelste fluere, de soetste van geure,
mijn schoonste, mijn duyve, mijn weertste puere,
dei elcx lijden suere can soete maken,
die vroech tot u waken.*

[12]

Renaissance en reformatie zijn stromingen, die aantrekkend en afstotend op elkaar inwerken. Ze raken elkaar, wanneer Barend van Orley, aan wie een felle tekening over het verval van de Kerk wordt toegeschreven, lutherse preken in zijn huis laat houden, waarvoor hij, samen met bevriende kunstenaars, alleen door de gunst van Margareta van Oostenrijk gratie krijgt. Maar de twee bewegingen lopen uiteen, wanneer de schilder Reymerswael zich als beeldstormer vóór de grote beeldenstorm eigenhandig aan de kunst gaat vergrijpen. Deze meester staat hierin niet alleen, want vóórdat de schilder-dichter Lucas de Heere en Frans Pourbus zich bij het protestantisme aansluiten, neemt de beeldhouwer Jan Beyaerts in meer dan één Leuvense kerk voorstellingen van het vagevuur weg, terwijl een Brabants kunstenaar Rochus in een plaats dichtbij Sevilla zelfs zijn eigen werken opzettelijk aan stukken smijt. Hier heeft de reformatie de renaissance verdrongen. En opruiende refreinen kondigen een kwart eeuw tevoren de beeldenstorm aan⁵⁶⁵.

Ons geslacht staat op genoeg afstand van de renaissance om die betrekkelijk te waarderen, zoals het vrij algemeen

aanvaard beeld van Erasmus bewijst. De classicus leert inzien, dat een enkel stuk geschiedenis onmogelijk als reïncultuur geïsoleerd, laat staan verabsoluteerd kan worden, en hij aanvaardt een veel ruimer latiniteit dan die van Cicero alleen. De historicus is de versmading van de middeleeuwen als barbaarse tijden lang teboven. De kunsthistoricus zweert niet meer bij een paar veroveringen, waar de renaissance zo trots op was: perspectief en anatomie, die beide sinds de ontdekking van de fotografie hun betoverende kracht en sinds de ontdekking van oosterse kunst hun volstreekte geldigheid hebben verloren. De neerlandicus weet maar al te goed, wat een willekeurig geweld er aan het woordgeslacht en aan de versmaat is gedaan door wetten, waarvan wetenschap en kunst weer minstens een halve eeuw bezig zijn onze moedertaal te bevrijden. En op Hervormingsdag verleert de ene predikant na de andere langzamerhand de jubeltoon bij Christus' hogepriesterlijk gebed om eenheid. Maar met al dat voorbehoud mogen de humanisten dankbaar gerekend worden tot onze geestelijke voorouders.

Eindnoten:

- 435 A.F. Ozanam: *Les Poètes Franciscains*⁵ 1872 p. 9 ss.
 436 Marcel Aubert (*Actes Congrès d'histoire de l'art* 1955 p. 27) is niet de eerste om te reageren tegen het donker beeld van Huizinga's *Herfsttij*.
 437 Post 47, 55 vv., 90, 167.
 438 *Laus* c. LX.
 439 *Oud-Holland* XLVI 267 vv.
 440 Hoogewerff IV 116, 178.
 441 Afb. B. Knipping O.F.M.: *De Iconografie van de Contra-Reformatie in de Nederlanden* 1940 II 140.
 442 Mak: *De Rederijkers* 121, 181.
 443 G.W. van Heukelum, *De Katholiek* 1865 XLVIII 273.
 444 Molanus 152 s.
 445 *Analecta Bollandiana* 1893 XII 344 s.
 446 De Jongh 183.
 447 Stephanus Axters O.P.: *Geschiedenis van de vroomheid in de Nederlanden* 1956 III 399 v.
 448 A. Eekhoff: *De questierders van den aflaat in de Noordelijke Nederlanden* 1909 bl. 12.
 449 Friedländer XII T. XXXI ff., S. 72.
 450 *Lied-boeck* 1616 LII.
 451 Weisbach 95, 150.
 452 Eder 57.
 453 Kalff II 337, 354.
 454 J.A.N. Knuttel: *Het geestelijk lied in de Nederlanden voor de Hervorming* diss. Leiden 1906 bl. 327 v.
 455 *Van vrouwen ende van minne* uitg. Eelco Verwijs 1871 bl. 22 vv., 100.
 456 *Tijdschrift Ned. Taal- en Letterkunde* XIII 187.
 457 *Van vrouwen* 98, 134; Enklaar: *Uit Uilenspiegels Kring* 100 v.
 458 Over de oorsprong van deze naam vgl. J. te Winkel: *Ontwikkelingsgang*² I 238.
 459 *Spelen van de Hel* uitg. Erné 7, 20, 27.
 460 *Tijdschrift* XIV 129 vv., XVIII 196 v.; *Het Boek* XX 209 vv.
 461 *Moortje* 955.

- 462 *Ned. Houtsneden 1500-1540* pl. 16 v. Dit eerst op naam van Lucas van Leiden gezette werk is nu aan Jan de Cock toegeschreven (Friedländer XI 67)
- 463 *Maandblad voor beeldende Kunsten* XIII 141.
- 464 Stijevoort I 47.
- 465 Jan van Doesborch I 78.
- 466 Kalff II 103, 138, 280, waar de samenhang niet volledig is doorzien.
- 467 P.N.M. Bot: *Humanisme en onderwijs in Nederland* diss. Nijmegen 1955 bl. 76 vv.
- 468 *Opera Omnia* 1706 IX 8; vgl. II Kor. VI 15.
- 469 Can. W.A. Nolet: *Marnix als theoloog* diss. Nijmegen 1948 bl. 30.
- 470 Allen II 487.
- 471 Imbart II 434 s., 540.
- 472 De Jongh 98.
- 473 Gerardus Geldenhauer Noviomagensis: *Collectanea* ed. J. Prinsen 1901 p. 50.
- 474 Alphonse Roersch, *Bulletin de l'Institut historique belge de Rome* 1937 XVIII 14; *Verslagen en Mededeelingen Kon. Vlaamsche Academie* 1938 bl. 549.
- 475 Geldenhauer 80 vv.
- 476 Hoogewerff: *Vlaamsche kunst en Italiaansche renaissance* [1935] bl. 193.
- 477 Wolfgang Krönig: *Der italienische Einfluss in der flämischen Malerei im ersten Drittel des 16. Jahrhunderts. Beiträge zum Beginn der Renaissance in der Malerei der Niederlande* 1936 S. 21.
- 478 *Leven* II 208.
- 479 Molanus 124.
- 480 Hoogewerff 173.
- 481 Pijper: *Bibliotheca Reformatoria Neerlandica* I 169.
- 482 Henri Hauser et Augustin Renaudet: *Les débuts de l'âge moderne*⁸ 1946 p. 133.
- 483 Arturo Farinelli: *Divagazioni erudite* [1925] p. 207 ss.
- 484 Aug. Bludau: *Die beiden ersten Erasmus-Ausgaben des Neuen Testaments und ihre Gegner* 1902 S. 50, 54 ff., 69.
- 485 De Jongh 209, 211.
- 486 Henry de Vocht: *Monumenta Humanistica Lovaniensia* 1934 p. 65 ss.
- 487 De Jongh 177, 179 s.
- 488 Nijhoff XXII 95.
- 489 Chambers 28.
- 490 M. van Rhijn: *Studiën over Luther's rechtvaardigmakingsleer* 1921 bl. 154 vv., 174 vv.
- 491 *Opera* 1706 VII 491, 493.
- 492 J. Lindeboom: *Het bijbelsch humanisme* 1913 bl. 118 vv.
- 493 J.B. Pineau: *Erasme, sa pensée religieuse* 1924 p. IX.
- 494 Pineau 123 ss., 269.
- 495 Margaret Mann: *Erasme et les débuts de la Réforme française* 1933 p. 88.
- 496 De Boom 95, 111 s.
- 497 Huizinga: *Erasmus* 171.
- 498 Walther Köhler: *Desiderius Erasmus* 1917 S. 16.
- 499 Elise Constantinescu Bagdat: *La 'Querela Pacis' d'Erasme*, 1924.
- 500 Post 464.
- 501 Van der Graft 197, 211.
- 502 G. Kalff: *Geschiedenis der Ned. letterkunde in de 16de eeuw* 1889 II 111.
- 503 Friedrich Buchholz: *Protestantismus und Kunst im 16. Jahrhundert* 1928 S. 30.
- 504 Bon. Kruitwagen, *Studiën* VC 359 vv.
- 505 *Refreinen* uitg. Bogaers en van Helten 1875 bl. 466.
- 506 James Weale, *Catalogus Brugge* 1902 Nr. 377.
- 507 Uitg. Boekenoogen 1910.
- 508 W. Moll: *Brugman* II 324.
- 509 N.B. Tenhaeff: *Bisschop David van Bourgondië en zijn stad* 1920 bl. 101.
- 510 Lindeboom: *Het bijbelsch humanisme* 18.
- 511 Bludau 39 f., 46.
- 512 Delen: *Histoire du livre en Belgique* III 19.
- 513 *Laus Stultitiae* ed. Kan 137.
- 514 Imbart II 417 s.
- 515 Chambers 253 f.

- 516 Lindeboom 94.
 517 Hoogewerff III 515.
 518 Refrein LVI.
 519 De Boom 46.
 520 Hoogewerff III 433, 435.
 521 Smits 24 vv., 78 v.
 522 Uitg. Boekenooogen 1902 bl. 22, 39 v., 72.
 523 Uitg. Boekenooogen 1903.
 524 *Het Geuzenliedboek* uitg. E.T. Kuiper en P. Leendertz 1924 I 291.
 525 Ernst Troeltsch, *Die Kultur der Gegenwart* I. I Abt. IV 1.
 526 Knuttel 183 v.
 527 Kühler 380 v., 437.
 528 M.E. Kronenberg: *Verboden boeken en opstandige drukken in de Hervormingstijd* 1948 bl. 28.
 529 Vgl. L.J. Rogier: *Geschiedenis van het Katholicisme in Noord-Nederland in de 16e en de 17e eeuw* 1945 I 183 vv. en R.R. Post: *Kerkelijke verhoudingen in Nederland vóór de Reformatie* 1954 bl. 540 vv. De betrouwbaarheid van een getuige als Enzinas wordt betwist door De Vocht (*Collegium Trilingue* IV 14 8 ff.).
 530 C.G.N. de Vooy: *Middelned. legenden en exempelen*² bl. 208.
 531 Van Mander I 142.
 532 *Een geestelyck liedt-boecxken* uitg. G.C. Hoogewerff 1930 bl. 105.
 533 *Ned. Archief voor Kerkgeschiedenis* 1928 XXI 214, 227 v.
 534 Hoogewerff III 300.
 535 Bax: *Ontcijfering* 134.
 536 *Le Beffroi* IV 210.
 537 *Lucidarius* 2852 vv.
 538 Marnix 79; Molanus 513
 539 Hoogewerff IV 219, 221, 223.
 540 *Ned. Houtsneden* pl. 326 v.
 541 187-192, vgl. Tekst I 42.
 542 J.G. van Gelder, *Oud-Holland* 1946 LXI 101 vv.
 543 *Het Boek* 1917 bl. 15 vv.
 544 Afb. Van Bastelaer 132.
 545 Afb. *Ned. Houtsneden* pl. 189 v.
 546 *Tijdschrift Ned. Taal- en Letterkunde* XIV 125.
 547 Mak: *De Rederijkers* 111 vv.
 548 *Ned. Houtsneden* pl. 396 v.
 549 Mak: *Uyt Ionsten versaemt* 115.
 550 Preibisz 53.
 551 J.W. Muller, *Onze Eeuw* 1908 IV 111.
 552 Stijevoort I 189 vv.
 553 Kat 71.
 554 J. Roelink, *Algemene Geschiedenis der Nederlanden* 1952 IV 289 v.
 555 B.H. Erné: *Twee zestiende-eeuwsche Spelen van de Hel* 1934 bl. XXV.
 556 Kalf III 16.
 557 E. Ellerbroek-Fortuin: *Amsterdamsche Rederijkerspelen* 1937 bl. 164, 175, 180.
 558 Vgl. Van Es, *Geschiedenis van de letterkunde der Nederlanden* III 188 v.; Mak: *Uyt Ionsten versaemt* 112 vv., 135 vv., 145 vv., 149 vv.
 559 L.M. van Dis: *Reformatiorische rederijkerspelen uit de eerste helft van de zestiende eeuw* diss. Utrecht 1937 bl. 14 v., 17.
 560 Muller, *Onze Eeuw* 1908 IV 121.
 561 *De Spelen van Zinne vertoond op het Landjuweel te Gent van 1539* uitg. L.M. van Dis en B.H. Erné 1939 I 145, 147, 151.
 562 149, 155, 158 v., 328, 330, 338, 342.
 563 23 v., 38, 120, 122, 126, 128.
 564 bl. 148, 153, vgl. 337. Bij Gossart: 'G 3. Mulieris semen I H S serpentis caput contrivit'.
 565 *Ned. Archief voor Kerkgeschiedenis* 1928 XXI 210 v., 286 v.

Zeventiende eeuw

Inleiding

ALS we de tijdgenoten geloven, zou de verhouding van pen en penseel heel eenvoudig zijn. Carel van Mander, dichter en schilder in één persoon, had een schilderij immers ‘stom gedicht’ en een gedicht ‘sprekend schilderij’ genoemd. Hij was de eerste om landschappen te schilderen in verzen, want de Schepper zelf heette een schilder⁵⁶⁶. Ook onderstelde hij, dat Maarten van Heemskerk met de figuur van een bekranst dichter achter Sint Lucas te kennen wou geven, hoe schilder en dichter bijeen hoorden, omdat de schilders ‘eenen Poeetschen inventijven gheest behoeven’. Daarom bestemde hij zijn Ovidiusvertaling voor beeldende kunstenaars, om hun de nodige onderwerpen aan de hand te doen, zoals zijn Vergiliusvertaling werd bedoeld voor ‘allen die de schilder- en tekenkunst hanteren’. Dat de *Metamorphosen* in veel ateliers te vinden waren, zien we wel aan allerlei schilderijen; en het paste in die tijd, dat Coornhert ‘aerdighe sin-rijcke beduutselen’ bedacht, die Heemskerk dan tekende en in plaat liet brengen⁵⁶⁷. Verder droeg van Mander een verhandeling aan de schilder Cornelis Ketel op, die graag zinnebeeldig werkte. Het populair genre van het emblema, waarmee Roemer Visscher al de verbinding van woord en beeld bezegelde, scheen de harmonie tussen beide kunsten zichtbaar te maken. Nadat Poesis en Pictura in 1623 samen op het titelblad van de verzenbundel *Zeeuwsche Nachtegaal* hadden gestaan, werd Jacob Cats onafscheidelijk van zijn illustrator Adriaan van de Venne. De poëzie heette nu eenmaal de ziel van de schilderkunst, de schilderkunst het lichaam van de poëzie⁵⁶⁸. Telkens klonk de regel van Horatius ‘Ut pictura poesis’; en zo raak als Willem Buytewech zijn buitenlandse edellui in etsen wist te treffen, deed Starter het tegelijk in zijn liederen⁵⁶⁹. Vondel diende zijn eerste drama als ‘een levende schoon-verwige schilderije’ aan, terwijl Hooft geschiedenis ging schrijven ‘met maalkonst van levende beelden en woorden’. Anslo noemde schilderkunst en dichtkunst ‘die twee verknochtelingen’⁵⁷⁰. Vondel kon niet buiten het denkbeeld, dat de beide kunsten een paar zusters waren, die elkaar omhelsden. ‘Wie scheidt penseel en pen, de verwen en de woorden?’ verklaarde hij met de vanzelfsprekendheid van een Europese gemeenplaats⁵⁷¹.

Er bestaan verschillende albums, waarin verzen naast tekeningen bijgedragen zijn, bijvoorbeeld dat van Banning Cocq, de hoofdpersoon van de *Nachtwacht*. Boekhandelaars deden meermalen tegelijk aan kunsthandel, zodat Salomon

de Bray in 1628 een paar winkels tekende, waar twee wanden vol boeken zaten en een derde vol schilderijen, die de bezoekers stonden te bekijken⁵⁷². Bredero's *Liedboek* verscheen met prenten; tien kunstenaars werkten aan de illustratie van Cats' *Trouwing* samen; de *Stichtelijke Rijmen* van Camphuysen kwamen met een zestig platen uit; en Jan Luiken versierde zijn eigen boeken zo fijn mogelijk. Vondel vermeldde een rijmer Noien bij de schilder Wybrand de Geest en harmonizeerde dit ongelijkwaardig paar:

*Hij is gewoon zijn Poëzij
Te huwen aan uw schilderij.
Gij zuigt zijn dichten met uw oren,
Zijn ogen kussen uw Pandoren*⁵⁷³.

Van zich zelf bekende Vondel, tot zijn treurspel *Josef in Dothan* geïnspireerd te zijn door een paneel van Pinas, zoals Tasso door een werk van Dürer was beziend. De traditie hield niet op, meesters van het woord en die van het beeld als kunstbroeders te verbinden, zodat Potgieter ze nog met elkaar ging toelichten:

*De eene kunst dier eeuw leert mij de andere begrijpen, waardeeren,
genieten, van het laagste tot het hoogste! Ik lees Camphuysen in de
vertrekken van Pieter de Hooghe; hetzelfde kalme licht blinkt mij uit beide
tegen...*⁵⁷⁴

Zeker zijn er bepaalde parallellen aan te wijzen, zodat een geleerde vanzelf aan Gerrit Dou moet denken, als hij Cats in de minste kleinigheid belang ziet stellen⁵⁷⁵. De vraag is alleen, of hier geen trek van onze volksaard uitkomt boven bepaalde stijlverwantschap. De leer dat de verschillende kunsten altijd gelijk bewegen, klopt niet met de feiten. Was de muziek bij ons in de zestiende eeuw vooraan, in de zeventiende de schilderkunst. Bij dezelfde persoon kan de ene kunst zich ook anders ontwikkelen dan de andere, zodat Bredero als schilder een soort classicist scheen te wezen en Luiken als graveur een realist.

Leonardo en Michelangelo hadden disputen gehouden over de verhouding van poëzie en schilderkunst, waarbij de humanistische wedijver het vooroordeel ingaf, dat de ene kunst de meerdere of de mindere moest zijn van de andere⁵⁷⁶. Zo leverde Adriaan van de Venne een gedicht, om de schilderkunst te verheerlijken boven de dichtkunst, waarmee een redevoering van zijn broer Philips Angel twintig jaar later overeenstemde⁵⁷⁷. Jan Luiken schreef nog een gedicht met de titel *Op een vraag, welk de beste kunst zij*⁵⁷⁸. Dit was een erfenis van de rederijkers, die meer dan één zinnespel met zulke doorlopende vergelijkingen vulden, om een eigen

voorkeur te bepleiten. Maar de schilderkunst bleek Hollanders zó na te staan, dat het spraakgebruik er van overliep en Spiegel de luiheid niet het oorkussen van de duivel noemde, maar zei: ‘Een duivels schildersezal zal u leegheid maken’. Bredero had het beeld van de schilder voor ogen, toen hij schreef:

...Doch lust hem maar een deel,
Te zien getafereeld op een bereid paneel,
Die werd hier stof en zaak om schilderen gegeven⁵⁷⁹.

Het persoonlijk contact tussen dichters en schilders leefde in het Roemershuis, waarvan de drempel door beiden werd gesleten, zoals Vondel dankbaar herdacht. Veel schilders waren lid van de Haarlemse kamer en wel Frans en Dirk Hals, Salomon de Coninck, Esaias van de Velde, Jan Wynants, Adriaan Brouwer, die niet alleen een spel aan zich opgedragen kreeg, maar eigen verzen onder zijn etsen zette⁵⁸⁰. Er waren genoeg schrijvende schilders als Bredero, Camphuysen, Dullaert, Pieter Codde, Hendrik Bloemaert, Samuel van Hoogstraten, ook schrijvende graveurs als Coornhert, Boetius a Bolswert, Galle, Adriaan van de Venne. En Vondel droeg zijn Horatiusvertaling aan de leden van St. Lucas op, waardoor hij plechtig werd gehuldigd⁵⁸¹. In hetzelfde jaar 1653 dichtte Thomas Asselijn zijn *Broederschap der Schilderkunst*.

Moet de gevolgtrekking uit deze gegevens nu zijn, dat dichters en schilders stilzwijgend samengaan? Er zijn gegevens met groter draagkracht. Hoe groot de samenhang tussen beide groepen ook geweest mag zijn, ze blijven zó verschillend van aard, dat er aanleiding bestaat om de nadruk te leggen op een drievoudig onderscheid.

Eindnoten:

- 566 Jacobsen 142 vv.
567 Van Mander: *Leven* I 342, 352.
568 Meertens 243.
569 F. Schmidt-Degener: *Het blijvend beeld* 92.
570 *Poezy* uitg. De Haes 168.
571 *W.B.* I 268, 273, IV 610.
572 Hanns Floerke: *Studien zur niederländischen Kunst- und Kulturgeschichte* 1905 S. 92.
573 *W.B.* IV 590.
574 *Werken* XIII 348.
575 G. Kalf: *Jacob Cats* 1901 bl. 79.
576 Woldemar von Seidlitz: *Leonardo da Vinci* 1909 I 308 ff.
577 *Oud-Holland* XIV 85 v.
578 *Duytse Lier* uitg. Maurits Sabbe 79.
579 *Moortje* 533 vv.
580 *Oud-Holland* II 161 vv.
581 Sterck: *Hoofdstukken over Vondel en zijn kring* 57.

I / Tijd

ER is allereerst verschil in tijd; en deze elementaire factor houdt zijn waarde, al wordt er veel misbruik van gemaakt. Zo wordt de theorie overspannen met de stelling, dat Vermeer ‘einfach’ Spinoza schilderde, omdat hij in hetzelfde jaar geboren was als de wijsgeer⁵⁸². Ja, dit is al heel eenvoudig! Blijkbaar staat een geleerde als ieder mens aan de verzoeking bloot om een paar verschijnselen, die elkaar toevallig in zijn geest ontmoeten, in oorzakelijk verband met elkaar te zien. Zo'n simplisme komt in redelijkheid niet boven het naïeve van een boerin, die de eerste de beste persoon in de trein aanspreekt: ‘Komt mijnheer uit Amsterdam? Dan kent u zeker wel onze Driekus’.

[1]

Intussen doen zulke voorbarige conclusies niets af aan de waarde van het feit, dat onze grote dichters vóór 1600 en onze schilders bijna allen daarna in de wereld zijn gekomen⁵⁸³. Goltzius is ruim veertig jaar, als hij na 1600 zijn overgang van de plaat naar het palet doormaakt, wat een program inhoudt voor de vaderlandse kunst, die zich van de tekenschool moet bevrijden. Als ooit een cesuur in de geschiedenis tastbaar is, dan op dit beslissend ogenblik. Huygens is tien, Vondel twintig, Hooft vijfentwintig, Cats dertig, wanneer Rembrandt wordt geboren. De dichters hebben hun plooi bij zijn optreden al vast. Hooft is een tijdgenoot van Ketels zoon, die bij zijn doop in 1581 de naam Rafaël kreeg, waarin een geloofbelijdenis in de Italiaanse kunst viel te horen⁵⁸⁴. Hooft, die de toon voor de poëzie aangeeft, houdt met dichten op, als Rembrandt eerst begint school te maken. Er ligt een mensengeslacht tussen die twee, terwijl het zulke gewichtige jaren in onze geschiedenis zijn. De dichters groeien in de oorlog, de schilders in de vrede op, tenminste in de periode, waarin de oorlog buiten Holland wordt gevoerd - een verschil zo groot als tussen de grond, waarin rogge en waarin tarwe groeit. Niet toevallig begint Spiegel zijn hoofdwerk met een verwijzing naar de oorlog, die door Hooft uitvoerig beschreven zal worden. De schrijvers houden gewoonlijk de drang van hun geweldige tijd in zich, ze leven van gedachtengangen en algemene strevingen, ze zijn bij voorkeur hekeldichters of leerdichters, om te getuigen en te betogen, want ze moeten de beschaving helpen vestigen, waarin een vrije kunst pas aarden zal. De

schilders daarentegen genieten de rust van de overwinning; hun schuttersstukken vieren feesten, hun zeehelden verheerlijken welgedane burgers; ze werken zo goed als buiten het openbaar leven om. Nadat de dichters zich stelselmatig richtten op de cultuur van het zuiden, die hun vooraf is gegaan, laten de schilders zich vanzelf door de voorspoed van hun springlevend volk dragen naar een oorspronkelijke, echt vaderlandse kunst.

Tegen het midden van de eeuw valt een duidelijke grens aan te wijzen. De bouwkunst vernieuwt zich ongeveer 1630, de schilderkunst bij de vrede van Munster⁵⁸⁵. Eindelijk wijst de heersende smaak niet meer de richting voor de kunst aan⁵⁸⁶. Zo lang duurt het, eer onze meesters zich uit de school losmaken. Maar de dichters hebben daarvoor nog meer tijd nodig gehad, waarvan ze zich ook bewust zijn. Revius begint zijn *Triumflied op de verovering van 's Hertogenbosch* wel met de verzekering: ‘Ik zal een nieuwen pad kiezen, die Neerland niet en plach te gaan’⁵⁸⁷, maar hij blijft het voorbeeld volgen van Bartas. Als de schilders dan de verdraaide standen te boven komen met rustiger houdingen, is de poëzie nog jaren vol kunstige wendingen, die aan een oude vormelijkheid beantwoorden. Spiegel heeft zich tot de ‘kunstgeleerde lezer’ gericht en volleerd humanistisch is de kring, waarvoor Hooft met zijn vrienden schrijft. Het woord kunst omvat, niet anders dan het middeleeuwse ‘ars’, dan even goed wetenschap als kunst, waarbij de eerste wetenschap, die zulke schrijvers te dienen hebben, de taalkunde is⁵⁸⁸. De bijeenkomsten van Hooft met Vondel en anderen in de winter van 1622 en 1623 handelen over taalregels, zoals een Haarlemse kring vroeger wetten voor de schilderkunst regelde. De dichters moeten eerst hun eigen spraakkunst opstellen en houden zich zelfs met de vormen van de spelling bezig. Daarmee hangen de vertalingen samen, die Vondel levenslang maakt, om zich te oefenen, zo iets als het kopiëren, dat leerlingen in het atelier moeten doen. Het proza van Hooft is een soort maniërisme, waar de schilders al vroeger van losgekomen zijn, want een zekere rederijkerstrant onderscheidt onze letterkunde van de schilderkunst.

Vondel houdt het program hoog, waarin hij is opgegroeid, noemt in 1659, twintig jaar na de meesterwerken van Corneille, nog Ronsard de ‘vorst der Franse dichters’⁵⁸⁹, vereert even trouw Bartas en heeft zijn stijl veredeld, zonder eigenlijk zijn smaak te veranderen. Als hij aanbeveelt om één ding op verschillende manieren te zeggen, maakt hij zijn liefde voor synoniemen en omschrijvingen begrijpelijk, want de vormtaal van de poëzie moet nog opgebouwd worden. De hoogste lof van Hooft voor een jong dichter is

dan ook de oudheid in de moedertaal te verwerken: ‘Hij schenkt ons 't puik van Latium en Grieken in zuiver Duits’. Zo'n studie, die onze schilders in de zestiende eeuw van zuidelijke modellen maakten, is door de kameraden van Hals spelend overwonnen. Vondel prijst op zijn oude dag in Brandt als ‘beste’ verdienste, dat zijn welsprekendheid ‘vrij van taalgebreken’ is⁵⁹⁰. Kunnen we ons voorstellen, dat Rembrandt in dezelfde tijd Aert de Gelder zou prijzen om het vermijden van tekenfouten?

Midden in de zeventiende eeuw viert Vondel nog altijd een Goltzius als ‘oppertekenaar’⁵⁹¹, wanneer de lijn algemeen in licht en toon is opgelost. Poëzie van Huygens en proza van Hooft laten dikwijls denken aan schoolthema's, wat niet verwondert, zolang het opnemen en overbrengen van antieke wijsheid de boodschap blijft. Allen voelen zich in de leerjaren, want ze moeten het bewijs leveren, tegen het Latijn of Frans op te kunnen, waarmee ze enkel bevestigen, dat het rederijkersbedrijf nog niet helemaal afgesloten is. Onze schrijvers zoeken hun voorbeeld bij de klassieken, waarvan de navolging voor meesterproef dient. Hooft eindigt met zijn proza in de Latijnse syntaxis te draperen. Wat schilders in zijn jeugd met contrapost hebben vertoond, wil hij met inversies bereiken; aan het verkort van de romanisten beantwoordt zijn ellips; en heeft elke romp bij maniëristen zoveel mogelijk spieren tentoongesteld als een stuk ontleedkunde, iedere bladzij van zijn *Historiën* is gevuld met kunstige constructies als een grammatica. Hooft draait zijn zinnen opzettelijk zo vreemd ineem, om de buigzaamheid van zijn taal te verhogen; maar ze vallen des te stroever uit en herinneren aan de uitgestoken ellebogen en wijdbeense standen van ouderwetse schilders. 't Is of we in de *Nederlandse Historiën* de gewrichten horen kraken en de pezen zien verrekken als op een groep van Cornelis van Haarlem. De koude mythologie van deze schilder lijkt de wereld, waarin de Muiderkring met allerlei voorstellingen leeft. Vondel huldigt Tesselscha voor haar ‘aartige spitsvondigheden’, Hugo de Groot waardeert een treurspel van Vondel vooral om ‘de kloeke vinding, schikking en beweeglijkheid’, allemaal termen, die het werk van een vroeger schildersgeslacht bepaalden. Dat Hooft, Huygens, Tesselscha, haar zuster en zes anderen in 1621 wedijveren met sonnetten op dezelfde rijmwoorden, kenmerkt nog de gildegeest van rederijkers. Hooft is in zijn hart een zestiendeewer, zoals Staring en Tollens achttiendeewers zullen blijven. Zijn *Granida*, oorspronkelijk in een los ritme opgezet, wortelt in Coornhert en Spiegel⁵⁹², zijn vers is grotendeels op de poëzie van een vorige eeuw gestemd, met name het dub-

belrijm met kunstige stroof⁵⁹³. Vondel dicht in 1625 zijn zwierige *Wijkzang*, die door Herman Gorter vol bewondering voor zoveel techniek overgeschreven zal worden, doorlopend in zulke dubbelrijmen:

*Cathrijn die met Diaan ten reie gaat,
Die schrande gauw en wonder jeugdig ziet,
De lucht met galm van uw schalmeie slaat,
Of huwt uw dans aan enig vreugdig lied,
Of bloemen leest dicht langs de waterkant,
En Faunus Pan en menig Sater brandt...*⁵⁹⁴

Nog afgezien van versvorm en toneelbouw, laat het feit, dat Hooft onze Ronsard wordt genoemd, hem al naar het verleden richten. Niemand zal het in zijn hoofd krijgen om Rembrandt onze Titiaan te noemen; Rembrandt is Rembrandt en niemand anders. De brieven van Hooft - wat een andere stijl hebben die pijnlijk gewrongen vormelijkheden dan schetsen van Rembrandt, even raak als vrij neergekrabbeld! Het onderscheid tussen de gebonden lijn met de gesloten vorm op een gravure en de losse, vlotte toon op een ets helpt de overgang van oud en nieuw bepalen.

Zestiende eeuwse schilders gaven hun figuren dikwijls de starre stand van een nagetekend beeld, waarvan het gips ook meermalen in de doodse kleur nawerkte. De Hollanders vereerden antieke beelden zó hoog, dat ze verontwaardigd waren, toen de Engelse gezant in 1618 zijn beeldhouwwerken ruilde tegen schilderijen van Rubens⁵⁹⁵. Dat een beeldhouwer als Hendrik de Keyser zijn zoon en leerling Thomas naar de schilderkunst ziet overgaan, kenmerkt nu de afstand tussen twee geslachten. De kijk wordt van sculpturaal meer en meer picturaal, wanneer de omtrekken in de atmosfeer opgaan. Al is Esaias van de Velde maar een enkel jaar later geboren en veel vroeger gestorven dan Adriaan van de Venne, hij doet ons haast een hele generatie jonger aan. Cornelis van Haarlem en Bloemaert, die hun kracht in de tekening hebben gezocht, maar tot het midden van de zeventiende eeuw kunnen doorwerken, maken na 1600 de wending naar een nieuwe schilderkunst mee⁵⁹⁶. En omstreeks 1630 geboren meesters als de jong gestorven Metsu en Potter zijn in dat gunstig klimaat zo wonderbaarlijk vroegrijp, omdat ze door de resultaten van ouderen gedragen worden⁵⁹⁷.

[2]

De dichters houden zich onderhand bij de trant van hun jeugd. Spiegel heeft hun geleerd de dingen afzonderlijk te bekijken, bloem voor bloem en vrucht voor vrucht, al ziet

hij tenslotte wel de zon bewegelijk door alles heenschijnen⁵⁹⁸. De landschapjes, waarmee hij ieder hoofdstuk plichtmatig begint, zijn ouderwets met overladen uitvoerigheid en in één vlak zonder aanschouwelijkheid⁵⁹⁹. Zulke volgepropte versregels worden hoogstens levend, waar de woordspelingen even worden afgelost door een hartelijk bijbelwoord:

*Ik trantel vol gepeins, staag-eenzaam, ook versuft,
Als mijn liev' ega's dood, onlief, in mijn vernuft
Vaak schielijk valt en drukt, al poog ik druk te ontvlieden
Door reënbesluit en 't bidden: Heer, uw wil geschiede.*

In het begin van zijn werk strooit Spiegel met tussenrijmen als een rederijker:

*De burgertwist en krijg, die Neerland overtrekt,
Die 't vollik slecht en recht, tot log en drog verwekt,
Goedronde deugds en vreugds gezelligheidsverdieren,
Ons mee na lust en rust des zielgronderings stieren.*

En de levendige Bredero kan die overlading in de vorm van stafrijm nog niet helemaal missen:

*En vaart onhebblijk uit, uit dulheid meer verwoed
Dan redelijk of recht, met bittre mond en moed
Bescheldend uwe schuld en vloekt dan vloek of vloeken⁶⁰⁰.*

De straatferelen van Bredero maken de indruk, of de figuren met hun gezicht naar het publiek monologen staan te houden. Ze lijken een marktgeval van Pieter Aertsen, waarop de man ons zijn korf vol hoenders, de vrouw haar mand met eieren komt vertonen, terwijl op de achtergrond al weer een paar koopsters uit het schilderij kijken. Hoe anders laat Adriaan van Ostade zijn boeren eenvoudig in elkaar opgaan!⁶⁰¹

Zoals Rodenburg in 1617 de schilders Pieter Aertsen, Ketel, Pinas, Lastman, Moeyaert, Vinckebooms verheerlijkt, zullen alle schrijvers bij prentachtige kunst blijven zweren. 'Ik heb u in mijne handpalmen gegraveerd', getuigt de Statenbijbel⁶⁰²; en gravures vormen het oog van zoveel dichters, die de bloei van onze schilderkunst moeilijk kunnen volgen. In 1631, als Rubens op zijn hoogtepunt staat, schrijft Wtenbogaert, die tegelijk met de meester in Antwerpen heeft geleefd en binnenkort twee maal door Rembrandt geportretteerd zal worden, bij wijze van hoogste hulde over een boek, dat het is als 'een stukje van Albert Dürer, een pareltje om in 't goud te vatten'. Samuel Coster vergelijkt schijnheiligheid met 'de ruwe schilderkunst, die wel toont uit der hand en lelijk van dichtbij'⁶⁰³. Dit is de ver-

ouderde kijk met de neus op het paneel als een miniatuur vol kleinigheden, waartegenover Rembrandt juist afstand voor zijn werk gaat eisen⁶⁰⁴.

De opkomende lyriek stalt pralende kleuren uit, genomen van het bonte palet, dat het atmosferisch lichtdonker is voorafgegaan. Evenals gelijktijdige schilders zag van der Noot de rijkdom van een bloembed voor het mooiste aan, toen hij een sonnet zo begon:

*Nadat wij 's morgens vroeg de blozende Aurora,
Hebbende 't hoofd versierd met duizend peerlen klaar
En den mantel geboord lustiglijk hier en daar
Met wit, rood, geel en peers gelijk heur zuster Flora...*

Hooft ziet met gelijke ogen zijn geliefde in een figuur ‘van geel, van groen, van wit en inkarnate kleuren’. Philip van Borsselen levert in zijn gedicht *Strand* in 1611 een fijne tekening van schelpen en een gevoelige schilderij van bloemen, maar eerder rijk aan tinten dan fijn van toon, omdat de kleuren nog op zich zelf staan als bij Petrus Hondius:

*Blouw of peersch, of violette,
Wit of root of groen of geel,
Op wat verwe dat ick lette,
Elcke verwe heeft hier haer deel...*⁶⁰⁵

Bonte kleuren heten bij Bredero boers:

*Maer Mieuwes en Leentjen en Jaapje, Klaas en Kloen,
Die waren ekliedt noch op het ouwt fitsoen,
In 't root, in 't wit, in 't groen,
In 't grijs, in 't graeuw,
In 't paers, in 't blaeuw,
Ghelijck de Huysluy doen*⁶⁰⁶.

Toch is het koloriet van de dichter zelf niet anders uitgevallen:

*Soo haast het Morghen-roodt het blaauw Gheberght beschijnt,
En dat de Zilv're Dauw voor d'Goude Son verdwijnt,
Ja dat de Velden haar met weer-schijn Groen bekleeden,
Soo lust mijn jeughdigh hert sich buyten te vertreden*⁶⁰⁷.

Even ongeschakeerd staan de namen in 1623 weer bij Vondel:

*Wat vlaggen ziet men hier afzwieren van haar stengen,
Wat kleuren groen en geel hun mengsel hier vermengen,
Oranje blanje bleu. Wat purper en rood goud,
Wat levend vermiljoen het oog met lust aanschouwt...
Wat Leeuwen zilverblank in paars, in rood, in groen.
Hier zweeft een Adelaar, daar slingert een Griffioen,*

*Hier pronkt een Pauwesteert bezaaid met gouden ogen
De praal van lunoos koets. En ginder komt gevlogen
Een witte Noahs duif met den olijventak⁶⁰⁸.*

En in 1646 ziet Anslo nog een engel blinkend wit gekleed met bonte vleugels:

*... Die als een Fenix, met zijn gulden glinsterveren,
Het licht der zon braveert, zo dacht hij van omhoog,
Het mengselverf, gesierd gelijk een regenboog.*

De kijk is door en door statisch, waar Hooft een persoon beschrijft:

*Een lichaam van zijn voet tot in zijn vorst volbouwd
Met lodderlijke pracht van net gemeten leden,
't Welk wijkt uit voegens lood met zwieren noch met treden.*

Telkens zijn zestiende eeuwse schilderijen te herkennen in zeventiende eeuwse gedichten. Zo schijnen de boerse herders op een *Geboorte* van Pieter Aertsen nog Stalpaert van der Wielen voor ogen te staan, als hij een Kerstlied schrijft over 'lange Pool' en zijn vrienden:

*Men teeg op gank al even wakker,
't Was Arris, Jop, Pier, Pool en Rut;
Zij droegen 't groenste van den akker
En brachten 't vetste van de hut.
Wat loofs, wat steels, wat melks, wat meels,
En 't welk het Kind zou mogen strekken,
Om tegens 't winterweer te dekken,
Wat grauwe grijs, wat blauwe keels.*

Het gedicht van Jan Zoet *Strijd tussen de vette vleestijd en de magere vasten* zou een toelichting kunnen zijn bij het zotte toernooi tussen Vastenavond en Vasten van Bruegel. En we hoeven de grond voor zulke overeenkomsten niet lang te zoeken, want er zijn boeken genoeg in de zeventiende eeuw verschenen met platen uit de zestiende. Zo krijgt *Goede Vrijdag* van Jeremias de Decker in 1656 de prenten mee, die Jac. de Geyn naar de Passietekeningen van Carel van Mander graveerde. En Vondel heeft vanaf *Vorstelijke Warande der Dieren en Helden Godes* tot *Maagdebrieven* toe gedichten bij oude platenboeken geleverd. Daarmee blijft de verbeelding gevoed door traditionele voorstellingen. Bredero bespot nog het ongelijke liefdespaar zoals Metsys het in de trant van Erasmus' *Lof der Zotheid* en Anna Bijns' refrainen vertoonde. Hooft levert een paar verzen op een schilderij, die de torenbouw van Babel, een geliefd onderwerp van de zestiende eeuw, weergeeft.

[3]

Gunt Vondel aan Hooft als taalhervormer in Latijnse geest de ertitel van ‘de wreker van onze sloffigheid’⁶⁰⁹, dan wordt daarmee uitgedrukt, hoe ver onze schrijvers zich tenachter voelen. Ze moeten allerlei studie inhalen, maar zitten op die manier vast aan voorgeschreven regels. Het is niet alleen in *Pascha*, dat Vondel de verhevenheid zoekt bij hoogdravende wendingen, die met de kunstige rekkingen wedijveren van zestiende eeuwse schilders, wanneer ze een heroïsche indruk wilden maken. Huygens noemt zijn poëzie louter spel: ‘ludus est et jocus’, want hij gaat in vernuftige toespelingen op. Die virtuositeit zet het maniërisme van het atelier voort, dat in elke houding een technische moeilijkheid zocht te overwinnen. Bij zulke verstandelijke raadsels komt de aanschouwelijkheid geregeld tekort. Hooft zet zijn gedichten met fijne stukjes ineen en de énige, die een groot geheel kan scheppen, is Vondel, in zijn vaart geremd door humanistische ballast. Zich laten gaan als een Frans Hals durft geen schrijver, op de jong gestorven Breero na. Het eeuwig woordspel van onze dichters mag een tijdsverschijnsel geweest zijn, het is bevorderd door de taal oefening, waar ze elkaar toe dringen. En terwijl proeven met de verf het frisse van Hals verhogen, blijft er om het woord in de poëzie iets zwaars en stroefs hangen, dat een aangeleerde indruk maakt⁶¹⁰.

De Muiderkring geeft zich moeite voor een zwier zoals de schutters bij Ketel, die met hun benen over de vloer zwaaien als schoonrijders op het ijs. Ze kennen de vormen pas te kort om zich vrij te bewegen; en hoe meer ze hun best doen, hoe verder ze van een voorname losheid af raken, want een kunstmatige afronding beneemt hun nooit het hoekige. Overall moet de mythologie bij wijze van toneelmantel pronken. Tesselscha kan de wanden van het Muiderslot niet huiselijk met kransen van bloemen, vruchten en schelpen versieren, of Barlaeus laat een paar godinnen optreden:

*Heeft Hebe gevlochten dit trots festoen?
Pomona getemperd het rood met het groen?*

Op hun tijd begrijpen de dichters wel, dat ouderwetse van zich af te moeten schudden. Vondel gaat tegen het midden van de eeuw allerlei mooierige samenstellingen opofferen, die aan rederijkers laten denken, zoals ‘biggeltranenvloed’, ‘parledruiping’, ‘spruitelgroen’⁶¹¹. Bredero geeft evenals Camphuysen op een tot de boeren afgezakte rederijkerij af en verwijst in de voorrede van zijn *Liedboek* overtuigend

naar het voorbeeld van de schilders, om een natuurlijke vrijheid voor de schrijvers te bepleiten.

*Het zijn de beste Schilders die 't leven naast komen, en niet de gene die voor een geestich dingh houden het stellen der standen buyten de nature, en het wringhen en buygen der geleden en ghebeenderen, die sy vaack te onredelick en buyten de loop des behoorlickheys opschorten en ommecrommen*⁶¹².

De officiële smaak van het openbaar leven is op het zuiden gericht, want de jonge republiek kan niet anders dan een Italiaans of Spaans hof naar de ogen kijken. De Antwerpenaar Gonzales Coques, een gunsteling van de Oranjes, schildert interieurs van kunstverzamelaars, waarbij Italië en Spanje en Vlaanderen vertegenwoordigd zijn, alleen niet Holland. Als Huygens in zijn *Dagboek* een zeldzame bewondering voor Rembrandt uitspreekt, ligt de voldoening hierin, dat deze jonge meester de roem van Rome in Holland overplant⁶¹³. Altijd is het te doen om onze kunst te verantiekken of te veritaljaansen. Abraham Bloemaert maakt dan ook een jeugdportret van Camphuysen met luit en lauwerkrans naar het model van de *Vioolspeler*, toen aan Rafaël en tegenwoordig aan Sebastiano del Piombo toegeschreven⁶¹⁴. En Rembrandt moet de houding, die Rafaël aan een voorbeeldig hoveling gaf, voor een zelfportret overnemen. Het toneel, waarop schilders als Wtewael hun mythologie bouwen, is met kostuums en decor gevormd naar Italiaanse trant⁶¹⁵.

Na als poppen naar alle kanten gedraaid te zijn, gaan de figuren eindelijk zelf bewegen. Op zestiende eeuwse schilderijen hadden ze in de volte van kunstarmeren en kunstbenen haast geen plaats om te staan. Carel van Mander wist het wel, dat Nederlanders hun personen gewoonlijk te dor maakten, wat samenhang met de ‘studie der musculen, senen en spieren’, waarbij ieder lid blootgelegd moest worden⁶¹⁶. De standen met een hand parmantig in de dij droegen weinig tot de schikking van groepen bij, omdat alles op zich zelf stond. De uitgaaf, die Zacharias Heyns in 1607 van het Haarlems landjuweel bezorgde, gaf een voorstelling van de verschillende stoeten, even opzettelijk gedraaid als rederijkersverzen. Gerrit Sweelinck zette de vaandrig precies in het midden, terwijl zijn hoofd het brandpunt van een regelmatig andreaskruis vormde en de beker ten overvloede vlak daarboven werd gehouden. Als volgende schilders van gezelschappen nog zo iets als gekleurde modeplaten vertonen vol precieuze houdingen, schijnt Holland een verplichte dansles te nemen. Bij Palamedes schenkt een jongen de glazen vol met een been opzij, terwijl een heer zijn been even-

wijdig gestrekt houdt, of hij op het punt is van zijn stoel af te glijden, waar hij met gewilde gratie over hangt (Den Haag). Dirk Hals doet pijnlijk zijn best om zijn modellen als echte dames en heren voor te stellen met elegant uitgespreide vingers en kokette blikken, maar we kunnen in het buitenlands import van zo'n gedwongen zwier moeilijk geloven. Voordat meesters uit de kring van Rembrandt de handen op hun portretten welbewust bedekt of verborgen houden, om onze aandacht niet van het bezielde gezicht af te leiden, geven de schilders een gebarenspeel, dat de persoon nog sprekender moet maken dan hij door embleem of tekst al dient te zijn.

Frans Hals ontgroeit van Mander met één slag, door zijn levende mensen in de vrije lucht te brengen, rustig in het volle bezit van zijn vermogens en zijn spontane persoonlijkheid. De lijn, die de tekenmeesters in schoonschrift leerden trekken, was tenslotte maar een abstract schema. Daarom heeft een in trillend licht vervloeiende omtrek van Hals meer werkelijkheid dan de strakke vormen van Goltzius met al hun academisch pathos. De lessen verdwijnen voor vlees en bloed; en een rederijdershouding met toneelbelichting legt het volslagen af, zo gauw Buytewech en Hals in aanraking komen met Engelse spelers, die de kring van Shakespeare heel na hebben gestaan en in een nieuwer wereld thuis horen dan de met spreuken opgevolde allegorieën van Hooft, die van louter humanisme vergeten te leven. Nadat Honthorst nog bordeelscènes voor de geschiedenis van de Verloren Zoon aandiende, maakt Hals zich los van die literatuur. Voortaan voelen onze landgenoten zich verwanter aan Venetianen, die schilder zijn zonder meer, dan aan Florentijnen, die allerlei ideologie omdroegen. Maar ook Spanje kent het onderscheid tussen humanistische kunstenaars van de zestiende eeuw en louter schilderende van de zeventiende, groot in hun regelrechte scheppingskracht. Tegenover Velasquez verheerlijkt een schrijver in 1633 het werk van de voorgangers, dat immers op wetenschap berustte. Ze waren denkers, zo gaat deze Carducho voort, ze wisten te bewijzen en te betogen; maar de nieuwen kennen alleen de zichtbare natuur, zonder iets voor de geest over te laten, zodat hun kunst enkel handwerk wordt. Ze verwaarlozen de tekening uit geestelijke traagheid en kiezen gemene onderwerpen, die de kunst geen eer aandoen. Wie beweert, dat het portret op waarneming is aangewezen, vergeet dat geen groot meester ooit portretschilder is geweest⁶¹⁷. 't Is of Carel van Mander nog aan het woord is, waarmee de Muiderkring volledig instemt.

Tegelijk met Holland maakt Spanje zich van Italië los, om zijn eigen volksaard te vieren. Al blijven de schilders er voor kerk en hof werken, er is toch overeenkomst tussen

hun kunst en de onze door een gemeenschappelijke tijdgeest, waar de oorspronkelijke Itajaan Caravaggio allerminst buiten wou blijven. Velasquez doet even weinig classicistisch aan als Rembrandt; en zelfs de idealizerende Murillo geeft niet minder volkstylen bij bijbelse taferelen dan onze meester. Wel wijzen bij ons italyanizerende etsers de weg voor het landschap⁶¹⁸; maar er komt een hemelsbreed verschil tussen de *Minerva* van Goltzius, die een inventaris van geleerde rekwisieten als stof voor ellenlange gedichten meedroeg, en de *Minerva* van Rembrandt, louter stilleven vol fantazie, waarmee de godin enkel wordt verbonden, om er een naam aan te geven⁶¹⁹. Rembrandts mythologische voorstelling sluit zich niet langer bij Lastman en Pinas aan dan nodig is om het jonge genie hun stijl samen met hun stof te laten waaien voor zijn eigen geest. Wat schilders sinds Ribera een filosoof noemen, staat zo ver van de school af als een landloper van een paleis. Hier raakt Velasquez weer zijn tijdgenoot Rembrandt. Het levend model heeft het langzamerhand van het geleerde type gewonnen, de natuur van de vormelijkheid, de directe kijk van het embleem. Rembrandt kiest de kostuums voor zijn geheimzinnige figuren niet volgens de boeken; zijn doordringende psychologie kan geleerde omhaal missen. De naam van zijn portretten laat ons vrijwel koud, want ze openbaren een mens met volle menselijkheid en dat zegt genoeg. Zonder rimpels op het voorhoofd of plooiën van een hand te tellen, vertoont dit nieuwe geslacht ons de ouderdom onvergelykelyk dieper. Velasquez ontroert met een moederkop zo goed als Rembrandt; en het doorleefde zit in de trek van een mond, de blik van de ogen, het weemoedige van heel het wezen. Werd de huid vroeger hoog getint, om de vleeskleur zo rossig mogelijk te treffen, voortaan laat een innerlijke levensvlam alle trekken stil in de schaduw gloeien. Een schilderij wordt in schetstrant meer af dan een gelikt paneel. Het vrije staan of zitten van de figuur in de ruimte, het zacht verglijden van het licht naar een verre, vage horizon, het opgaan van alle delen in een organisch geheel, waardoor niets meer opgeplakt is en evenmin de rest overstemt, het leven van mensen en dingen samen in de atmosfeer, het brengt ons ver boven de academische ontleding, de verstandelijke samenvoeging, de uiterlijke opsomming en vooral de opzettelijke strekking van de zestiende eeuw.

[4]

Hooft is te vroeg gestorven om een wending te maken, die Huygens ook niet waagde. Alleen Vondel hield levenskracht

voor een vernieuwing⁶²⁰. In 1650 waarschuwde hij tegen gekunstelde woordschikking en gewilde duisterheid, waarbij hij zelfs het natuurlijke en bevallige van Middelnederlandse liederen prees⁶²¹. Met dat al bleef hij Bartas even trouw vereren als Hooft het Montaigne deed. Leerden onze schilders afstand van de renaissance nemen, Vondel hield het met de meesters, die in zijn jeugd modern waren. De prenten bij zijn eigen boeken hielpen zijn verbeelding een ouderwetse richting geven, zodat de inleiding van *Pascha* onwillekeurig zulke voorstellingen in woorden omzette. Dit toneelstuk is een ‘schoonverwige schilderije’, waarop mensen van allerlei stand hun rol spelen, tot de loerende Dood ze ‘achter de gordijne wegrukt’. Met Pinas werkte Vondel in 1622 samen aan een boek, waarvoor de schilder een titelprent en de dichter een huldevers bijdroeg. Hij had Carel van Mander persoonlijk gekend en kon in 1620 niet laten uitdrukkelijk de anatomie te vieren:

*En wie rechtschappen, zoude eens weigren uit te rekken
Zijn zeen'wen, 't knakebeen, zijn gorgel en zijn nekken...*⁶²²

In 1633 doet hij 't nog eens over, want de anatomie leert ‘hoe het kunstige geraamt' alle kunstenaars beschaamt'⁶²³. Even schools is zijn bewondering voor het perspectief, wanneer hij in 1655 de architectuur op honderd jaar oude glasramen van Pieter Aertsen prijst, die weet ‘te schilderen een gewelf natuurlijk en gelijk de kerk in 't leven zelf'⁶²⁴. Het maakt op hem de indruk van een nieuwe ontdekking, als hij tegen 1648 bij Lastman de geleidelijke diepte volgt:

*Hoe schoon verschiet die lange rij,
Van verre flauw en dichter bij
Al sterker, voor's aanschouwers oog!*⁶²⁵

Hij ziet het landschap met het oog van een zestiende eeuw in duidelijk opeenvolgende plans; en dit academisme verhindert hem een regelrechte kijk op de natuur⁶²⁶.

*De verte blauwt en flauwt voor 't oog, zo meesterlijk verdreven
Als ooit penseel eens malers wrocht na 't leven.*⁶²⁷

Zulke blauwige achtergronden, die meermalen bij Vondel voorkomen, zijn afgelezen van de plotseling uit groene voorgrond opduikende horizonnen op oude schilderijen. De dichter laat ook de zon spiegelen in het ‘ijzerblauw’ van een harnas, dat om het lichaam ‘blauwt’⁶²⁸. Hier werkt nog de kijk van een Memling na, terwijl het sonnet op de koningin van Saba weer Scorel zou kunnen toelichten⁶²⁹. Het koloriet blijft bont:

En duizend kleuren, voor het oog,

*Van bloemen als een regenboog,
Als Iris' bruiloftskleed geweven:
Een schilderij die zwijmt na 't leven.*

Het is de veelheid van een ouderwets paneel:

*Daar lacht een beemd, een klaverwei,
Omsingeld met een bomenrei;
Men leegt de koeienuiers wakker;
Hier zwoegt en ploegt men op den akker,
En ginder hoopt men op 't gewas:
Daar zaait men boekweit, ginder vlas,
Hier groeit en bloeit het weeldig koren,
Omheind met stekelige doren;
Daar spoeit een speeljacht over 't meer;
Hier rookt een dorrep; ginder veer
Een slot wil in 't verschiet verflauwen,
En hogerop't gebergte blauwen⁶³⁰.*

Dit is niet alleen in jeugdwerk te vinden, maar gaat tot de rijpste periode door. Het heeft meer van een Gillis Coninxlo dan van een Ruisdael wat Vondel in 1662 schrijft:

*O landschap, daar natuur zich zelf aan heeft gekweten,
En elk om't rijkst volwrocht, voltrokken, niets vergeten!
Wat ordineerder heeft die vonden uitgezocht
En elk zo wel geschikt en op zijn plaats gebrocht,
Den voorgrond, achterdocht, dat flauwen en verschieten;
Hier bos, daar korenveld, ginds weiden, elders vlieten,
En open lucht en bron die uit den heuvel springt?
Ginds blauwt gebergte en rots; hier kwinkeleert en zingt
De nachtegaal in 't wild. Wat vliegen daar al vogels
Bezadigd in de lucht of over 't effen meer!
De vrolijke landouw, verkwikt door 't schone wêer,
Aan't groeien, dat men 't kruid en groene gras hoort piepen.
Apelles volgt natuur met kunst na, in het diepen
En hogen op zijn maat: hij staroogt en verdrijft
Zijn verwen liefelijk...
Hij ziet zich aan de zon en haren opgang blind,
In alle spelingen van water, licht en wolken
En purperglans en goud. Hier wordt de koei gemolken.
Daar steekt de visserspink om versen vis in zee.
Hier rijdt een hele vloot voor anker op de ree,
En ginder schoeit de jacht op 't spoor der hazewinden.
De brakken snuffelen, om 't vluchtig hart te vinden.
Het nest, vol ooievaars, in top van slot en borg,
Verwacht met open bek het aas, door 's vaders zorg
In 't groene veld gevist. Wie kan de schoonheid noemen,
Die zich in 't welig vee en ooft en zaad en bloemen*

*En starren, zonne en mane en wolcken openbaart!
Hoe schoon schakeert natuur de tulpen...*⁶³¹

Vondel is niet de enige, die het ordineren, vinden en schikken vooropstelt. Ook de schilder-dichter Dullaert zegt van een schilderij: ‘Hoe is dit werk geschikt, getekend en geveerd!’⁶³² De volgorde van deze woorden is door en door academisch. Lijkt ons dit voor een Hollander vreemd, nog wonderlijker klinkt de gemeenplaats, die er op volgt, namelijk dat er alleen de spraak aan ontbreekt⁶³³. Bij Vondel is de compositie beslissend voor de waarde van een werk. ‘De doorluchtigste Italiaanse schilders plachten, in hunne historieschilderijen, bijzonder op het wel schikken, de kroon van hunne werken, te passen’⁶³⁴. En dat het als een les is bedoeld, blijkt afdoende uit deze regels:

*Gij schilders, hier is geest en licht om voort te leren.
De rijkste in 't vinden en de wijste in 't ordineren
Is God alleen...*⁶³⁵

Het gaat erom, zo heet het ergens anders, schilders te zien ‘ordineren en bouwen naar de kunst’⁶³⁶. Vinding en schikking is alles. Daarom blijft Italië met zijn schilderscholen ‘t aardse Paradijs’⁶³⁷. Dit is het hoog opkijken tegen het voorbeeld van het zuiden, dat zijn vereerde Lastman, die zich Pietro noemde, hem heeft geleerd. Dankbaar dat deze kunstenaar hem het eerst de schoonheid openbaarde en voorgoed gehecht aan zijn antiek decor evenals aan zijn uitgewerkte kostuums, hemelt Vondel de leermeester van Rembrandt om zijn ‘tekenkroon’ op, wanneer Rembrandt al jaren in Amsterdam schildert. In 1640 verheerlijkt hij de ‘kunstige stukken’ van Lastman en Pinas als openbaringen⁶³⁸. En in 1648 vindt hij nog een werk van Lastman modern, ‘zo vers vertoond, als beurde 't gistren’⁶³⁹. De ontwikkeling van de schilderkunst gaat ook zo verbijsterend gauw, dat die hem en niet hem alleen voorbij vliegt. Een vroeg *Musicerend Gezelschap* van Rembrandt viel nog in veelheid van gegevens uiteen, omdat elke figuur op zich zelf stond zoals ieder stuk van het stilleven, waardoor alles even zware nadruk kreeg⁶⁴⁰. Als het onderscheid tussen leermeester en leerling dus niet dadelijk aanspreekt, is het te begrijpen. In 1657 viert een dichter weer Lastmans *Offerstrijd tussen Pylades en Orestes* als weerga van het door Vondel bezongen *Offer van Lystra*, want ‘de schikkunst brengt haar meester voort’⁶⁴¹. Hoe ouder Vondel wordt, hoe minder hij moderne meesters kan genieten. Hij grijpt naar zijn eerste liefde terug en laat zijn dochter opnieuw Spiegel voorlezen, die hij ook zijn leerlingen aanbeveelt. Spiegel nu is een geest-

verwant van Cornelis van Haarlem en vertegenwoordigt de academie in onze letterkunde.

Voorbeelden aanwijzen, voorbeelden aanprijzen en daarmee vanzelf naar het verleden omzien is Vondels aard. Hij huldigt Govert Flinck met herkenning van Veronese in zijn werk⁶⁴². En niet minder dan Orley of Lucas van Leiden in hun dagen houdt hij de *Disputa* van Rafaël in het oog:

*Daar zit de Godheid op den troon,
In 't middenpunt van alle ronden...*⁶⁴³

Bij de beschrijving van het nieuwe stadhuis in 1655 verdient Maarten van Heemskerck samen met Pieter Aertsen een hulde⁶⁴⁴. Zulke meesters hebben zijn smaak gevormd, toen hij vroeger schreef:

*Twee Priestren glad gehelmd, met koper schoon van glans,
Geborstweerd met een plaat, die 't overkleed bedekte,
Dat bont gespikkeld zich ten halven lijve strekte,
Van waar de lijfrok zond zijn vouwen na benêen,
Omgord met enen riem vol schilden rond en kleen...*⁶⁴⁵

Vondels visie op de hel blijft Frans Floris' schilderij *Val van Lucifer* volgen⁶⁴⁶. Dat de dichter verzen levert voor de vertaling van *Pastor Fido* door de schilder Hendrik Bloemaert⁶⁴⁷, hangt samen met zijn eigen voorstelling van meisjes als Diana. Het is de pastorale toon, waar Hooft en Vondel beiden graag in vallen, omdat hun poëzie in de bloemen en krullen van italyaniserende meesters is vastgeraakt.

Vondel komt eerlijk voor zijn conservatisme uit, wanneer hij in 1656 Govert Flinck huldigt:

*Wie, in schilderkunst bedreven,
Ieder beeld, naar tijd en aard,
Dus zijn omtrek weet te geven,
Verf en eigenschap, bewaart
Best de regels en de wetten
Van de kunst, die nimmer week...*⁶⁴⁸

Hierbij kunnen we ons niet genoeg realizeren, hoe Frans Hals zich van de academie vrijgevochten heeft, waar zoveel dichters trouw bij blijven zweren. De schilder had oog voor het verschil tussen opeenvolgende geslachten, toen hij in 1616 onder koppen met kort haar en strakke kraag een jong vaandrig met lokken tot in zijn hals zette, die de toekomst tegemoet leek te springen.

De geschiedschrijver, die onze letterkunde van geslacht tot geslacht wou volgen⁶⁴⁹, doorzag bewust of onbewust, dat elke jeugd het moderne geestdriftig begroet, zoals de ouderen het onverschillig of wantrouwend zien aankomen,

omdat ze op herinneringen leven in plaats van verwachtingen. Dit bevestigen dichters als Hooft en Vondel, die hun hart voorgoed aan meesters van het verleden gegeven hebben.

Eindnoten:

- 582 Wilhelm Pinder: *Das Problem der Generation* 1926 S. 135.
 583 Vgl. G. Kalff, *Vragen des Tijds* 1921 II 281 v.
 584 Van Mander II 435.
 585 F. Vermeulen: *Handboek* III 59; W.R. Valentiner, *Zeiten der Kunst und der Religion* 1919 S. 36 f.; H.T. Colenbrander, *Handelingen Maatschappij Ned. Letterkunde* 1926 bl. 25 vv.
 586 Max Eisler: *Alt-Delft. Kultur und Kunst* 1923 S. 172, 195.
 587 W.A.P. Smit: *De dichter Revius* diss. Leiden 1928 bl. 228.
 588 A. Verwey: *H.L. Spieghel* 1919 bl. 25, 31.
 589 *W.B.* VIII 777.
 590 H.H. Knippenberg: *Reyer Anslo* 1913 bl. 71, 75, 77.
 591 *W.B.* V 503.
 592 A. Zijderveld, *Tijdschrift Ned. Taal- en Letterkunde* XLVII 87 vv.
 593 G. Kazemier: *Het vers van Hooft* 1932 bl. 41, 195 vv.
 594 *W.B.* II 497 v.
 595 Oldenbourg: *Rubens* 186.
 596 Lindeman: *Wtewael* 195.
 597 Valentiner 306.
 598 Verwey 137 v.
 599 Jacobsen 146 v.
 600 *Moortje* 45 vv.
 601 Alois Riegl: *Das holländische Gruppenporträt* 262.
 602 Jesaja 49:16.
 603 *Iphigenia* 780 v.
 604 Hofstede de Groot: *Urkunden über Rembrandt* 67.
 605 *Geschiedenis Letterkunde der Nederlanden* IV 13 v., 61.
 606 *Liederen* uitg. Knuttel 114.
 607 *Rodd'rick ende Alphonsus* 548 vv.
 608 *W.B.* II 437.
 609 *W.B.* IV 535 v.
 610 F. Schmidt-Degener: *Het blijvend beeld der Hollandse kunst* [1949] bl. 26.
 611 *Dertiende verslag Vondel-Museum* 1928 bl. 15.
 612 *Klucht van de Koe* 584-612; *Werken* 1890 III 200.
 613 *Urkunden über Rembrandt* 17.
 614 W. Vogelsang, *Gedenkboek A. Vermeylen* [1932] bl. 530 vv.
 615 Lindeman 245.
 616 *Leven* I 294, 312, 350, II 22.
 617 Carl Justi: *Velasquez und sein Jahrhundert*³ 1922 I 157, 240 ff.
 618 Jan Veth: *Een veronachtzaamd hoofdstuk* 36 vv.
 619 Werner Weisbach: *Rembrandt* 233.
 620 Jan te Winkel, *Negende Verslag Vondel-Museum* 1920 bl. 16 v.
 621 *W.B.* V 485 vv.
 622 *W.B.* II 124.
 623 III 407.
 624 V 886.
 625 V 452.

- 626 Anthonie Donker: *Karaktertrekken der vaderlandsche letterkunde* 1945 bl. 288 v.
 627 *W.B.* II 779 v.
 628 II 275.
 629 II 299.
 630 II 704 v.
 631 *W.B.* IX 521 v.
 632 Wille: *Dullaert* 155.
 633 Over dit motief vgl. J.A. Emmens, *Nederlands Kunsthistorisch Jaarboek* 1956 VII 155 vv.
 634 *W.B.* VIII 774.
 635 IX 497.
 636 V 886.
 637 IX 873.
 638 IV 74.
 639 V 451.
 640 Afb. *Jaarboek Maatschappij Ned. Letterkunde* 1936/7.
 641 Joachim Oudaen: *Poëzy* 1712 I 305 vv.
 642 *W.B.* VIII 723.
 643 X 613.
 644 V 885 v.
 645 II 150.
 646 Busken Huet: *Het land van Rubens*³ 180 met afb.
 647 *W.B.* V 522.
 648 VIII 200.
 649 Kalff 1909 IV 27.

II / Stand

[1]

HET chronologisch aspect wordt versterkt door het sociologische. In de zestiende eeuw was de schilderkunst verbonden geweest met de hofgeest, waar onze meesters in de zeventiende van gingen vervreemden, terwijl de poëzie bij voorkeur de oude dienstbaarheid voortzette. De ene kunst groeide meer volks, de andere meer hoofs uit; en de maatschappelijke kring bepaalde vrijwel de plaats van een kunstenaar, zodat Vondel wel eens lager werd aangeslagen dan deftige rijmelaars⁶⁵⁰. Er bestond een officiële literatuur, om de machthebbers naar hun wens te bedienen. Daartoe hoorden allerlei heren, waarvan de dichtbundels door royale uitgaven vol lofverzen van vleiers een tijdelijke opgang konden maken. Huygens dankte zijn invloed niet het minst aan zijn hoge positie, die verklaarbaar hielp maken, dat Hooft graag de vormen van zo'n Haagse hoveling overnam⁶⁵¹. Hij noemt zijn buitenhuis, waarin hij Den Haag beweert te ontlopen, wel Hofwijk, maar speelt toch weer met de naam Hofwijker Hof, omdat hij er een paleis in 't klein van wil maken. Hetzelfde spel vertoont Hooft op zijn slot, waar hij met *Granida* het hofleven schijnt te ontvluchten en waar hij zelf een soort hof houdt. Daarom kan de Drost niet rusten, voordat de Franse koning hem een riddertitel geeft.

In Zeeland zijn de dichters burgemeesters of zo iets en volgen de voornamelijk heer Jacob Cats⁶⁵². Tegen zulke patriciërs opziende gaat Vondel er zich eerbiedig bij aansluiten. Er bestaat dan ook enige grond voor het verwijt van de socialist Herman Gorter, dat Vondel in zijn jeugd op een tweesprong gestaan heeft, die naar realisme of naar een 'zwak en hol' idealisme wees, en dan de regentenklas ging kiezen boven het volk⁶⁵³. Bredero lijkt een uitzondering op de regel, dat onze dichters klassiek

gevormde heren zijn, wat Vondel ook wel niet is, maar tijdig zorgt te worden. Van de ene kant lijdt Bredero daaronder en zoekt hij vergoeding in zijn post als vaandrig, waardoor hij maatschappelijk mag stijgen⁶⁵⁴; van de andere kant verzekert het volkse van zijn wezen hem een kunst van vlees en bloed.

De dichters nemen bij voorkeur de houding aan, of de poëzie hoogstens een ornament in hun bestaan vormt, dat

ze zich in hun weelde kunnen veroorloven. Schilderen is een vak, dichten een liefhebberij, waarvan, heeft Carel van Mander gewaarschuwd, de schoorsteen niet kan roken en waarin dus niet meer dan een ‘eerlijke tijdkorting’ of een bezigheid voor ‘ledige uren’ gezien mag worden. Huygens, die elk uur van elke dag weet te gebruiken en voorbeeldig werkzaam blijft tot zijn negentigste jaar, verontschuldigt zijn *Korenbloemen* voor de degelijke landgenoten als een onschadelijk ‘onkruid’ tussen de tarwe, zoals de predikant Lodenstein zijn bundel braaf zal rechtvaardigen met de titel *Uitspanningen*. Laat Huygens zich door Thomas de Keyser portretteren, dan is het natuurlijk niet de dichter, die moet uitkomen, maar de secretaris van de prins, zoals hij zijn macht over een ambtenaar uitoefent.

Dit alles betekent geen persoonlijke ijdelheid, het past bij de politiek van een opkomende staat om zich tegenover grote landen volgens de regels van de wereld te laten gelden. Al schijnen directe voorstellingen van onze landsgeschiedenis door schilders zeldzaam, onwillekeurig houdt de staatkunde min of meer voeling met de kunst en geeft nu en dan opdrachten. De schitterende intocht van een kardinaal Infant binnen Antwerpen in het jaar 1635, waarbij niemand minder dan Rubens de feestelijkheden leidde, werd als een uitdaging beantwoord door Amsterdam, dat drie jaar later Antwerpen bij de ontvangst van de Franse koningin zocht te overtreffen⁶⁵⁵. De Hollandse stad gaf als herinnering een monumentaal plaatwerk *Medicea Hospes* uit, waarvoor Barlaeus de Latijnse tekst en Vondel de vertaling mocht leveren met zestien prenten van knappe graveurs en waaraan het gemeentebestuur de kapitale som van negenduizend gulden besteedde. Maar dit kostbaar gedenkboek was niet het voornaamste levensteken, want een hele reeks geschilderde groepen tot de *Nachtwacht* toe danken aan de historische plechtigheid, waar alle schutterijen in volle praal bij paradeerden, hun ontstaan⁶⁵⁶. Die schuttersstukken zijn heel wat oorspronkelijker en levendiger uitgevallen dan de retoriek, waar onze dichters bij dezelfde gelegenheid toe oversloegen. Hier dringt een vergelijking tussen beide kunsten zich wel onweerstaanbaar op.

De schilders zaten aan het ambacht verbonden, al was het maar door een natuurlijke arbeidsverdeling, waarbij ze meermalen aan één doek samenwerkten, zodat de een het landschap van de ander stoffeerde met figuren. Dit gemeenschappelijk handwerk verschilde wezenlijk van het wijsneuzig ‘betuttelen’, dat de schrijvers elkaar met meer of minder hoffelijkheid wel eens deden. Als er verschillende handen aan hetzelfde schilderij bezig waren, groeide immers de

kunst organisch uit de gemeenschap. Niet alleen hielpen leerlingen de meester, zodat een atelier iets had van een fabriek, maar ook volgden zoons de vader op, om de firma aan de gang te houden. Wat een vanzelfsprekende groep vormden families als die van Hals en van de Velde! De literatuur gold daarentegen voor de persoonlijke gave van een enkeling, die in zijn muze geloofde. Zo erfden de dochters van Roemer Visscher niet zijn pit en maakten meer de indruk poëzie te zijn dan poëet. Een schilder met zijn winkel was, zoals Rembrandt in zijn proces te horen kreeg, ‘maar een schilder’⁶⁵⁷. Een Duits vakgenoot verweet hem, alleen met lager volk om te gaan, en een Italiaans kunstkenner maakte hem bepaald tot grief, zijn penseel aan zijn vuile jas af te veegen. De levenstragedie van Rembrandt bestaat tenslotte hierin, dat de schilder, toen hij met een burgemeestersdochter getrouwd was, zich tot de maatschappelijke rang van onze dichters wou opwerken. Hoe opzichtiger hij zich op pralende zelfportretten uitdoste, hoe plomper en lomper hij feitelijk voor de dag kwam, zodat we hem pas helemaal zich zelf vinden, als hij eindelijk, door het leven wijs geworden, uit de ontvangzaal in zijn werkplaats is teruggekomen. De spanning tussen zijn omgeving en zijn aard lag eigenlijk al voorspeld in Huygens' opmerking, dat de Leidse molenaarszoon er als een kerel achter de ploeg uitzag. Zijn vroege portretten vertonen pijnlijk de moeite, die hij deed, om iets erg beschaafds voor te spiegelen⁶⁵⁸. Blijkbaar wil hij in zijn eerste Amsterdamse tijd wedijveren met Rubens. Als hij zijn eigen huwelijk vereeuwigt, zorgt hij een pauwegerecht op tafel te zetten. Wat doet menselijker aan: Saskia overvol parels of Hendrikje in haar hemd? Rembrandt persoonlijk met een pluim op zijn muts en een keten om zijn hals of Rembrandt later met een stoppelbaard boven zijn kiel? Zo wordt hij de echte Rembrandt, een heel ander wezen dan Rubens, die als diplomaat in het buitenland optrad, zo dikwijls hij, in alle talen even vlot converserend, het portret van de ene vorst na de andere penseelde. In 't hartje van Holland daarentegen stond van enkele schilders zoals de om zijn schandalen veroordeelde Torrentius bij wijze van bijzonderheid uitdrukkelijk vermeld, dat ze ‘mijn Heer’ genoemd werden⁶⁵⁹. Het zegt genoeg over de rest.

Onze schilders waren geen slag mensen als Italianen, die voor een plaats ergens aan het hof zorgden. Alleen bij uitzondering staan er een paar voor onze eenvoudige verhoudingen voornamen personen onder de kunstenaars bekend zoals de Leidse burgemeester van Swanenburch, de eerste leermeester van Rembrandt, of de Leidse stadsadvocaat Pieter van Veen, een broer van Otto Vaenius, die leermees-

ter van Rubens is geweest. Mancadam was burgemeester van Franeker, Albert Cuyp regent in Dordrecht, waar deze kunstenaar door zijn familierelaties de nodige patriciërs stijf in het zadel met een Italiaanse achtergrond moest portretteren⁶⁶⁰. In Delft werden sommige heren al gauw lid van het wel verburgerlijkt Lucasgilde⁶⁶¹. Maar wat betekenden zulke enkelingen op ontelbare schilders? De meesten hadden zich maatschappelijk te handhaven met het eerste het beste baantje, hetzij als kunsthandelaar (zelfs Rembrandt moest ondervinden, hoe het voordeliger was werk van vreemden te verkopen dan eigen werk te scheppen) of - arme van Goyen! - als mislukt speculant. Jan Steen en Jan Wynants werden herbergier, Pieter de Hooch kamerknecht, Pieter Janssens Elinga en Michiel Nouts gingen voor de kost op bruiloften vedelen⁶⁶². Dat Jacob Ruisdael nog tegen zijn vijftigste jaar in het buitenland medicijnen studeerde, en, om zijn vader te onderhouden, nooit trouwen kon, is niet zonder tranen verlopen. Thomas de Keyser had een handel in blauwe steen nodig voor zijn bestaan, van der Heyden moest brandmeester zijn, van Cappelle was tenminste zo gelukkig om een welvarende karmozijnververij te drijven. Verschillenden grepen in hun wanhoop van alles aan, om maar boven water te blijven, wat lang niet altijd lukte. Ruisdael was getuige bij het trouwen van Hobbema met een dienstbode; en zijn vriend werd tenslotte van de armen begraven, zoals Frans Hals in het armenhuis gestorven was en zoals de lakei Aert van der Neer berooid eindigde en zoals Esaias Boursse omkwam als matroos. De vrouw van de vruchtbare etsen en schilder Adriaan van de Velde hield een kousenwinkel, terwijl Filips Koninck een baantje bij de veerdienst kreeg, Brizé concierge werd van de schouwburg en Jan Victors als ziekentrooster naar de Oost trok, waar hij kwam te sterven. Buiten het rijke Amsterdam ging het al weinig beter, zodat Barent Fabritius even arm in Leiden eindigde als de tot het midden van de negentiende eeuw vergeten Vermeer in Delft.

Dat volkje geniale armoezaaiers stond te laag aangeschreven om mee te tellen. Frans Hals werd door Huygens, Jan Steen door Sandrart doodgezwegen. Meesterstukken, die tegenwoordig niet kunnen verhuizen, zonder dat hogeschool en effectenbeurs en soms parlement er samen aan te pas komen, werden in een rommelige kamer geborsteld en in een obscure kroeg verkwanseld. De werken van Aert van der Neer, die door schuldeisers vervolgd werd, tot hij bankroet ging, stonden in zijn nalatenschap gemiddeld op drie gulden geschat. De schilderijen van Vermeer dienden om zijn brood bij de bakker af te betalen. Van geen Hollands meester kon

gezegd worden als van Zurbaran, dat hij schilder van de koning was en koning van de schilders, toen schrijvers in 1629 getuigden, dat het schilderen werkelijk onder de vrije kunsten hoorde⁶⁶³. Als volleerd hoveling aan het Spaanse hof, het statigste van de wereld, was de geboren Hollander Moro indertijd tot een heel ander soort portrettist uitgegroeid dan de vrijgevochten en losgeslagen Frans Hals, bij wie de bravour alle etiquette overwon. Onze schilders leken de watergeuzen van hun tijd, hun wereldje had veel van een bohème⁶⁶⁴. ‘Hoe schilder hoe wilder’ zei het spreekwoord; en Rembrandt maakte van de vrijheid, die hij boven de eer bekende te stellen, een ruim gebruik. Zijn proces met de trompettersweduwe, aan wie hij trouwbelofte gedaan zou hebben, en de kerkban over zijn huishoudster Hendrikje samen met zijn weelderige koopzucht en zijn noodlottige veiling hielpen verklaren, waarom het deftige publiek hem langzamerhand aan zijn lot overliet. Willem van de Velde Sr. was nauwelijks van zijn tochten aan boord bij Tromp, waar hij zeeslagen te schetsen had, teruggekomen, of hij kreeg een notariële verklaring thuis met de boodschap, dat zijn dienstmeisje en een vriendin van zijn dienstmeisje allebei een kind van hem hadden⁶⁶⁵.

Zeker, italyanizerenden als Both en Berchem hadden het best; er was ook vraag naar Noorse watervallen, die Ruis-dael noodgedwongen leverde, al had hij ze nooit gezien, ofwel naar Alpengezichten. Maar een Hercules Seghers, opgaande in grootse verbeeldingen, kwam ellendig om. De kunstbezitters vonden nog altijd de Italiaanse school van de zestiende eeuw alleenzalmakend⁶⁶⁶, toen onze oorspronkelijke meesters naar de natuur keken in plaats van welke verplichte voorbeelden ook. In Zuid-Nederland kon een schilder het verder brengen, zodat David Teniers de Jongere in 1657 van adel werd onder de tekenende voorwaarde, dat hij geen schilderijen meer verkopen of tentoonstellen zou⁶⁶⁷. Hij mocht zijn vingers aan geen geld vuil maken, wat wel niet nodig meer was. Zullen we 't nu achteraf betreuren, dat we bij ons het einde van de zeventiende eeuw moeten afwachten om een Adriaan van der Werff ridder te zien worden zoals de Drost van Muiden? Aan een Sir Alma Tadema of een Baron Leys heeft de kunst weinig te winnen; en het uitblijven van succes in hun eigen tijd heeft onze meesters - hoe verschrikkelijk het ook is om die tragische verhoudingen vast te stellen - juist de eeuwigheid verzekerd, omdat ze zich zuiver naar hun eigen aard konden ontwikkelen. De krachtkerels, die een paar vakken tegelijk konden waarnemen, werkten midden onder hun volk en midden in het leven.

[2]

Frederik Hendrik liet zijn hof naar de zin van Franse gezanten inrichten; maar werd de toon voornamer dan onder Maurits, toen drinken en vechten gewoon was geweest, de nieuwe stadhouder stond tegenover Hollandse schilders even vreemd als Frederik de Grote tegenover Duitse schrijvers, die niet hoffähig genoeg leken. Van welke stadhouder kan trouwens gezegd worden, dat hij de schilders van zijn land zo na stond als de Spaanse koning, die met Velasquez op de steiger van zijn buitenhuis klom, om de vordering van het werk te volgen? Waren de Oranjes ooit liefhebbers van onze kunst geweest als Filips II, die panelen van Jeroen Bosch verzamelde, of als Rudolf II, die Bruegels werken redden mocht, we zouden Cuyp niet in Engeland hoeven te zoeken. Maar ze gaven zó weinig leiding aan ons cultuurleven, dat Maurits de tapijtkartons van Orley, die hij pas gekregen had, door Jordaens in olieverf liet kopiëren, wat even ouderwets als stijloos en alles behalve vaderlandslievend heten mocht. Toen vreemde adel om het Haagse hof heen zwermde en er weelderige vormen van het buitenland invoerde, ging een franskiljonse mode bij de bovenlaag van de samenleving onze volksaard bedreigen. De bijdrage, die de residentie aan onze eigen beschaving gaf, bestond alleen in verruiming van de gezichtskring en verfijning van de smaak.

De in Rome gevormde kosmopoliet Honthorst, die binnen het deftige Utrecht kinderen van voorname families en zelfs vorstelijke personen tekenles gaf, kreeg door Huygens' bemiddeling het hof te portretteren⁶⁶⁸. Landgenoten werden hoogstens fatsoenlijk gevonden, als ze van de academische richting waren. Een Adriaan van de Venne mislukte als hofschilder en greep dan tijdig taferelen uit het volksleven aan. Naar de *Pastor Fido* van Guarini mochten Abraham Bloemaert en Poelenburg en meer italyanizerenden een rij schilderijen maken, waarna weer twaalf andere kunstenaars Romeinse keizers hadden af te beelden. Dat Holland een oorspronkelijke kunst aan het scheppen was, die de wereld zou trekken, begreep het hof evenmin als dat ons volk er een eigen karakter op nahield⁶⁶⁹. Gonzales Coques werd uit Antwerpen gehaald, om Amalia van Solms te schilderen⁶⁷⁰. Rasechte Hollanders kwamen voor zo'n werk niet in aanmerking; en portretteerde van der Helst later de weduwe van Willem II en ging hij haar in miniatuur trots vertonen op zijn zelfportret, dan schijnt de opdracht niet eens door het hof gegeven⁶⁷¹.

Huygens, die voor de keus van zulke schilders verant-

woordelijk was, had als kind leren tekenen, omdat het anders onmogelijk heette schilderijen te beoordelen, want beroemde geleerden maakten zich met hun uitspraken over kunst belachelijk⁶⁷². Als hij evenals zijn broer voor de jonge Rembrandt poseerde⁶⁷³, tenslotte kwam hij toch bij de handige Duitser Netscher terecht. We zien aan Huygens, dat hij als diplomaat gewoon is zijn gedachten hoffelijk te verbergen, wat klopt met zijn omhullende stijl⁶⁷⁴. Zo chic van Dijck een Frederik Hendrik als een onweerstaanbare salonheld voorstelde, kon geen Hollander het klaarspelen; en daarom liet Huygens zijn eigen portret met vijf kinderen in medaljons, verbonden door putti, om zich heen maken door Hanneman, die de trouwste volgeling van zo'n wereldberoemde hofschilder van Dijck heette.

Met de stukken valt aan te tonen, dat onze dichters, waar ze 't voor zeggen hadden, niet bepaald de beste schilders voor hun portret uitkozen. Hoofd nam de Duitse Sandrart, Cats bevoorrechtte Mytens, Huygens Hanneman, alle drie weer Miereveld, een gunsteling van de Oranjes en hun kring⁶⁷⁵. Dat hij geen koppen uit het volk voor zijn studies verwerkte, gold voor aanbeveling, omdat hij zo zijn deftige modellen niet in gezelschap van Jan en alleman bracht⁶⁷⁶. Van Tesselscha, als rijpe vrouw op haar mooist, bestaat helemaal geen portret⁶⁷⁷. Het kan haar karakter misschien beminnelijker maken, maar verder bevestigen, hoe de Muiderkring teerde op de smaak van een vroeger geslacht, want zij staat uitsluitend op een tekening van Goltzius afgebeeld. Huygens hield wel voeling met levende kunstenaars, maar liefst met zuidelijke meesters. Zo raadpleegde hij Rubens over de bouw van zijn huis en bestelde bij die 'onvergelijkelijke' meester een schoorsteenstuk voor de prins, om na de vrede weer met Vlamingen te onderhandelen over het versieren van het Huis ten Bosch, al begreep de calvinist dat het onderwerp hun 'trop Huguenot et Orangeois' zou zijn. Toen Gaspar de Crayer dan ook weigerde, werden vier Antwerpenaars gewonnen, waarmee Huygens al eerder contact had en waaronder twee uitersten waren, namelijk de protestant Jordaens en de jezuïet Daniël Seghers, ter ere van wie Huygens zo goed als Vondel verschillende gedichten schreef, terwijl deze bloemenschilder ook kostbare geschenken van de prins en de prinses ontving. 'De blommen, die hij 't leven gaf, die zullen hem het leven geven', roemde Huygens⁶⁷⁸. Wel had de dichter aan de jonge Rembrandt een opdracht bij het hof bezorgd, namelijk een reeks Passieschilderijen, waar de meester volle tien jaar over deed, omdat zo'n wedijver met Rubens hem op de duur niet meer boeide. Maar Rembrandt hield teveel van zijn vrijheid

om ooit een hofschilder te worden. En toen de mode hier het buitenland naliep, werd hij altijd meer oorspronkelijk⁶⁷⁹.

De grote man in Den Haag wordt Jacob van Campen, die het huis van Huygens bouwt evenals het Amsterdams stadhuis, waar Rembrandt niet zal aarden, wanneer Jordaens daarentegen Huygens een paar verzen vraagt om er aan de wand te schilderen⁶⁸⁰. Den Haag heeft even weinig kunstenaars voortgebracht als Rome en heel wat minder kunstenaars aangetrokken. De hofstad volgt de vreemde smaak, zonder een eigen kunst te scheppen. Daarom moet de Oranjezaal onder leiding van Jacob van Campen en onder toezicht van Huygens vooral door drie leerlingen van Rubens beschilderd worden. Wat zou Rembrandt hier doen in zo'n parade van paarden en wapens, vlees en geraamten, tamme leeuwen en saaie emblemen, dansende putti en zwevende deugden, wapperende mantels en feestelijke effecten, rollende tranen en slingerende kransen, één en al triomf van de schijn? Niet toevallig wordt de beschrijving van zulke reusachtige lappen aan een vijfderangsdichter overgelaten⁶⁸¹.

De enige schrijver, die, voorzover we weten, een boven de gebruikelijke rariteiten of curiositeiten uitgaande kunstverzameling hield, was behalve Huygens de Amsterdamse burgemeester Jan Six. Na zijn huwelijk met Margareta Tulp, in dezelfde tijd als Rembrandts samenleving met Hendrikje, brak hij zijn vriendschap met de meester af, liet zijn vrouw portretteren door Govert Flinck en scheen, hoe hoog ook aangeschreven als kunstkenner, weinig oog te hebben voor de later ontwikkeling van Rembrandt⁶⁸². Historieschilderijen, hetzij bijbels of mythologisch, in breed formaat moesten de woonkamers van de rijken vullen. Onze landgenoten gaven daarvoor, had Carel van Mander al geklaagd, te weinig gelegenheid, zodat de schilders maar 'de sijd-wegh der Consten, te weten het conterfeyten na 't leven' kozen, waardoor ze nooit 'ter hoogster volcomenheit' kwamen⁶⁸³. De officiële wereld, onze meeste dichters inbegrepen, zwoer bij dit oordeel, dat een doodvonnis over Rembrandt inhield. Werken uit Rubens' school waren welkom in de weelderige buitenhuizen, waar ze met hun kleurige achtergrond de ruimte hielpen vergroten en verhelderen. Vondel roemde daarom tot in zijn *Bespiegelingen van God en godsdienst* drie Vlaamse meesters bijeen: Daniël Seghers, Sniijders en natuurlijk Rubens⁶⁸⁴. Alleen hingen de doeken dikwijls lijst aan lijst als een postzegelalbum, waarbij de volledigheid het moest doen. Maarten Kretzer was een maecenas, die veel italyanisten en erg weinig Hollanders uitkoos⁶⁸⁵. Een ontwikkeld regent tekende in zijn herinneringen geen woord aan, dat belangstelling voor het kunstleven zou kunnen be-

wijzen⁶⁸⁶. Eén Amsterdams zakenman had een grote verzameling van onze beste meesters, maar hij was zelf een oorspronkelijk schilder en wel Jan van de Cappelle. Anders waren mooie Ruisdaels te vinden bij een eenvoudig man als Spaarooth, concierge van de Bank van Lening, die een prachtcollectie wist te vormen van waarschijnlijk erg laag geprijsde meesterwerken.

Vondel, die al vroeg wist, hoe de vleilust ‘der dichtren erfgebrek’ uitmaakte⁶⁸⁷, sprak kunstbezitters naar de mond, om hun schatten op te hemelen. Hij heeft schilderijen verheerlijkt, die Amsterdam voor het Engels hof bestemde; en waren het geen werken van Italjanen, dan imitaties daarvan, want hij vierde uitdrukkelijk de ‘Italjaanse’ trant van kunstenaars, die ‘de Ouden’ navolgden⁶⁸⁸. De ontelbare doeken, die Jan Vos, alleen om de kopers te dienen, met rijmen behing, waren heel zelden in Hollandse stijl, omdat hij bewust ‘het penseel, geliefd van alle Groten’ ophemelde⁶⁸⁹. ‘Dikwijls gedwongen na de gewoonte dezer ellendige tijden tegen hart en zin mede een blaadje aan een slechte laurierkrans te geven’, gebruikten de dichters grote woorden voor alle werken⁶⁹⁰. Dat onze schilders een schrijver in de arm namen, om hun werk aan het publiek bekend te maken, zou begrijpelijk genoeg zijn; maar de schrijvers prezen liever vreemde kunstenaars, waarvan de roem door de wereld verzekerd was. Zelfs de vaderlandsliefde werd in de poëzie nog antiek uitgedost; en toen onze schilders niet minder dan onze zeelui de wereld veroverden, bleven onze schrijvers zich vastgraven in het oude. De verzen, die Hooft bij schilderijen leverde, vertoonden meer begrip van het onderwerp dan gevoel voor de uitbeelding, omdat hij naar onze schilderkunst nooit omzag en in heel zijn vorming eenzijdig litterair bleef⁶⁹¹. Hij vertelde aan Tessel, dat zijn stiefdochter op het portret volgens zo goed als iedereen te lelijk was weergegeven⁶⁹², wat eenvoudig wil zeggen, hoe de smaak in zijn kring door een flatterende van-Dijckmode aangestoken was. De kosmopoliet Sandrart mocht Hooft en Coster en Vossius en Barlaeus portretteren evenals Vondel, die deze Duitser met verzen overstelpte als het ‘versiersel’ van Amsterdam. Vondel prees trouwens meestal middelmatige schilders en Sandrart was zijn held, omdat hij ‘den groten Rafel volgt en spant de schilderkroon’⁶⁹³. Maar alle schuttersstukken in het Rijksmuseum boeien meer dan dat van Sandrart, die de kerels als poppen voorstelde en tenminste zo wijs was om ze rondom een grauw borstbeeld te groeperen, waardoor ze wat minder doods aandeden. Bij de gloeiende *Nachtwacht* bewijst zo'n doek, dat niet meer is dan doek, hoe blind onze schrijvers voor onze schilders waren, wanneer ze het

Hollands genie aan een praatjesmaker van over de grenzen hebben opgeofferd. Hij moest zelfs de titelprent ontwerpen voor de *Nederlandse Historiën*; en door mannen van het woord voorgelicht, poseerde de hoge wereld voor die aangewaaide modeman, terwijl de enige grote geest, die zich door Frans Hals liet portretteren, een buitenlander was als Descartes.

Het verwondert niet te veel, dat de *Schuttersmaaltijd* van Van der Helst en het gelijktijdig schutterstuk van Govert Flinck verzen van Jan Vos meedroegen, maar dat de *Nachtwacht* in een stille eenzaamheid is gebleven. Toen de schilders in 1654 feestvierden, waarbij Vondel zich niet onbetuigd liet, bralde Thomas Asselijn in een gedicht ter ere van Amsterdam: ‘Hier is de beurs en 't geld en liefde tot de Kunst!’ Dit was de officiële toon, wanneer de schoonheid in dienst van de openbare macht werd verheerlijkt, en die toon kwam alles behalve overeen met de werkelijke scheppingskracht van onze levende meesters⁶⁹⁴. Dat onze schrijvers ooit de gelijkwaardigheid, laat staan de meerderheid, erkenden van de schilders in hun omgeving, blijkt nergens, al kwam er bij gelegenheid een luidruchtige verbroedering zoals Vondels kroning door leden van St. Lucas, die hem altijd klaar vonden om reclame te maken, zelfs bij de veiling van een collectie doeken, die al gauw kopieën bleken te zijn, wat de dichter helemaal niet in de gaten had⁶⁹⁵. Dit gebrek aan onderscheidingsvermogen was vrij algemeen en Rubens beklagde zich, dat het Franse hof, koningin Maria de Médicis inbegrepen, hoegenaamd geen besef had van kunst, en schreef zijn vereerde Spinola juist zoveel smaak toe als een kruier⁶⁹⁶. Intussen gaven al die kopstukken hem toch opdrachten in overvloed, wat Hollandse heren aan onze meesters niet deden. Franse schrijvers bewezen ook weinig of geen kijk op kunst, een Saint-Simon evenmin als een Fénelon, terwijl Bossuet nog betoogde, dat de schilderkunst, door de natuur na te volgen, zich de mindere toonde van de poëzie⁶⁹⁷.

Huygens wees in hoofse richting, door historieschilders hoog boven landschapschilders te stellen, en Vondel verheerlijkte allerlei reuzelappen, wanneer ze één voorwaarde vervulden:

*De Schilderkunst zocht stof bij Groten, niet bij kleinen,
Uit Gods gewijde blaên en d'oudheid der Romeinen*⁶⁹⁸.

Het eerste woord, waarmee zijn treurspel *Adam in Ballingschap* werd ingeleid, was het onvermijdelijk wachtwoord ‘historieschilderij’. De ‘grootheid’ van de figuren bepaalt voor hem immers het treurspel, want alleen een blijspel mag

mensen uit het dagelijks leven weergeven. Kon *Elckerlijc* nog een burger, *Mariken van Nieumeghen* een eenvoudig dorpskind voorstellen, de helden van Hooft en Vondel dienen vorstelijk bloed te hebben ofwel door de bijbelse geschiedenis geadeld te zijn, omdat ‘de treurstijl allerhoogst op geluk en ongeluk der Groten draaft’⁶⁹⁹. De Amsterdamse schouwburg schikt dan ook alle figuren om een vaste troon, wat Vondel hiermee toelicht, dat de groten er de mensen komen leiden. ‘Grieken en Latijnen voerden hunne treurrol koninklijk uit, en stoffeerden de personaadjen met pracht en praal van gewaden en sieraden, gemanierde hovelingen en staatjofferen en allen vorstelijken toestel’⁷⁰⁰. Daarom zorgde hij ook te vermelden, dat de hemel in *Lucifer* een paleis voorstelde. Hij wou ‘geen kost voor slechte luiden, maar edelmoedigen, die hoofse spraak verstaan’⁷⁰¹. Want de ‘welstand’ of het decorum was voor hem niet minder dan voor Carel van Mander de maatstaf voor alles⁷⁰².

Die gewilde hofstijl viel in onze republiek, waar de regenten zelf opkomelingen waren, dikwijls onecht uit, zodat de oude Vondel even erg als de jonge Rembrandt kon detoneren. Een openbaar geval van slechte smaak, waarvoor de burgemeesters samen met de opgeblazen Jan Vos verantwoordelijk waren, kwam bij de feestelijke ontvangst van een Engelse prinses voor. Deze dochter van Karel I werd onthaald op levende beelden, die haar vader op het schavot te zien gaven; en het publiek merkte als een sensatie haar afschuw bij dit gruwelijk tafereel op⁷⁰³. Glimlachend noemde Vondel intussen zijn stad te voornaam om naar een herdersspel te komen kijken, dat hij bij gelegenheid had gedicht; en in volle ernst ging Gerard Brandt de burgerij geruststellen: het stuk was ‘niet te plat noch plomp van toon’⁷⁰⁴. *Granida*, *Leeuwendalers*, heel de pastorale poëzie stond zo ver mogelijk van wat Bredero het klootjesvolk noemde, dat vanaf Bruegel toch allerlei schilderijen had gevuld. Wat konden onze dichters ook wel voor moois aan Adriaan Brouwer of Ostade vinden? Gingen die dichters hun toon altijd ‘hoogdravender’ opdrijven, de schilders hielden liever grond onder de voeten, desnoods door boers te stampen, al werden sommigen door de gangbare smaak gedwongen om zich bij de pastorale poëzie aan te sluiten en meisjes met bloemen in het haar te geven als Moreelse of kinderen met schaapjes en boog, die geen krul kapsel en satijnen rok uitsloten, zoals Dirk Santvoort voor het salon vertoonde (Amsterdam).

Hooft verontschuldigt zich voor het noemen van burgerlui in zijn *Historiën*, Bredero is en blijft met oog en hart schilder, als hij na zijn romantische spelen, die in hoofse kringen zweefden, liever straattypen opvoert, waarbij ieder-

een zich stiekem zit te verkneukelen. In het algemeen raken de schilders veel dichters aan het volk, getuige Jan Steen, die bij een bijbels of mythologisch geval onwillekeurig het huis-bakken rederijkerstoneel van zijn tijd benadert. Enkel een zelf schrijvende Lairesse zal zo'n onderwerp behandelen met de statie van een hoftheater⁷⁰⁵. Majesteit is bij de schilders gewoonlijk ver te zoeken; verreweg de beste koning van Rembrandt is de meest menselijke: Saul overweldigd door de muziek van een jodejongetje. Het monumentale ligt onze meesters niet - waar zouden ze 't ook vandaan halen? -, ze vinden hun kracht eerder in het intieme. Dus gaan dichters en schilders wezenlijk uiteen. Geven de schilders zich eenvoudig zoals een Hollander is: burgerlijk en huiselijk, de dichters doen zó deftig en plechtig, dat ze over genrestukken vol doodgewone dingen heen kijken, waar boeren hun kamer mee mogen versieren. Een Drost van Muiden, een Secretaris van de Prins hebben verhevener sferen op het oog dan de huiskamer. De schilderkunst is naar hun opvatting de verkeerde kant uitgegaan. Werden de vijf zintuigen bij een humanist als Goltzius nog voornaam uitgebeeld door een meisje, dat haar minnaar achtereenvolgens een vrucht liet proeven, een bloem ruiken, een lied horen, tenslotte met een enkele vinger naar haar vinger tasten en tegelijk in haar wijkende ogen zien (Rotterdam), Jan Miense Molenaer vertoont de grofste voorstellingen (Den Haag).

Nu dichters de hoge bedoelingen van regenten onder woorden hebben te brengen, verklaart Vondel met ophef, dat een burgemeester persoonlijk de onderwerpen voor de schilderijen in het stadhuis aangegeven heeft, alsof de schoonheid daarbij moet winnen. Zijn verzen begroeten Amsterdam als een nieuw Rome, het stadhuis als een Kapitol, de burgemeesters als Consuls. Deze verbeelding betekent geen dichterlijke vorm zozeer als de ideologie van een imperialisme, waarbij elke machthebber zich met antieke termen moet dekken, om zijn aanspraken op veroveringen in oost en west te wettigen⁷⁰⁶. Ferdinand Bol en Govert Flinck weten zich naar dat politiek program te schikken, Rembrandt kan het niet en bouwt een wereldrijk, dat het koloniale zal overleven, omdat het een rijk van de geest is, meer vaderlands dan de beide Indiën. Zo beantwoordt hij niet aan de verwachting van Huygens, dat hij de roem van Rome naar Holland gaat overplanten, maar hij laat een oorspronkelijke schoonheid opgroeien uit ons eigen leven. Daarom zal een schrijver als Andries Pels hem de eerste ketter in de kunst noemen.

Als dichters eens in een spotlied of kluchtspel de volkstoorn treffen, tonen ze opzettelijk af te dalen. De natuur

dringt Huygens' *Scheepspraak* heerlijk over aangeleerde vormelijkheid heen, alsof de hoveling zich deze keer van zijn paard voelt beuren en op de schouders van juichende matrozen de bevlagde stad door laat dragen. Vondel legt zijn *Rommelpot* een straatzanger in de mond, 'om op de brug te zingen'. De brug is het Amsterdamse leven op zijn drukst, waar het rumoer van de ene kant naar de andere overslaat. Hier klinkt de ziel van de stad mee, hier komen de elementen los als bij een feest, wanneer de mens eenvoudig menselijk durft doen. Dit betekent voor de Muiderkring ongeveer een vastenavondspel met bedachte vermomming in dialect, waardoor de afstand tot eigenlijke poëzie zó sprekend wordt uitgemeten, dat er tussen de scheldtrant van een hekeldicht en de jubeltoon van verheven reien hoegenaamd geen overgang bestaat. Schrijven Hooft en Huygens allebei een drastisch blijspel, dan moet het doorgaan voor een aardigheid achter de hand, zoals het hof in Florence zich ook wel veroorloofde. Een voornaam heer mag soms plat praten tegen zijn knecht, zonder zijn hoogheid in gevaar te brengen.

Wij tegenwoordig kunnen op veilige afstand de avontuurlijke bedelaars bij Rembrandt, de vechtende boeren bij Adriaan Brouwer, de lawaaimakers bij Jan Steen esthetisch genieten, maar zulke typen zijn voor de tijdgenoten een maatschappelijk gevaar geweest, waartegen de natie zich in zijn opkomst diende te verweren. Wat ons een artistieke bevrediging geeft, leek toen een actueel gevaar. Daarom moest het verlopen zwerversvolk, zoals David Vinckboons het in al zijn woestheid vertoonde, wel uit het gezicht verdwijnen, toen Holland bij zijn groeiende welvaart de rampen van de oorlog vergeten wou. Rembrandt heeft zijn landlopers met rafelige lompen ook alleen in het begin van zijn leven geschetst, want de armoe was geen verschijnsel om eer mee in te leggen behalve voor schilderachtig contrast. Zo zet Emanuel de Witte naast een heer met scharlaken mantel en een dame in glanzend satijn uitgerekend een bedeljongen, die een aalmoes krijgt en smaakvol door een sierlijke haze-wind opgewogen moet worden (Rijssel).

[3]

Er is in de wereld van plotseling rijk geworden geuzen een sterk verschil waar te nemen tussen vader en zoon. Jan van Hout was bij zijn opkomst nog zuinig gebleven en liet zijn nichtjes geen 'courtsaanse manieren leren of 't joffertjen spelen', maar 'de handen uter mouwe steken, gelijk eerbare borgervrouwen gewoon zijn'⁷⁰⁷. Roemer Visscher bespote ook de 'meiskens van de courtosye' en de fatterige Pietjen

Proper, die er zo verwijfd uitzag, dat de pastoor vroeg, wie van het paartje wel de bruid was⁷⁰⁸. Huygens bestreed de kostbare mode in zijn *Costelick Mal*, toen Stalpaert van der Wielen, ook een aristocraat, het *Vrouwelick Cieraet van Sint Agnes versmaedt* dichtte, waar andere protesten op volgden. Hoe het de tijd was van rijke kleren, vertelde een klucht van Bredero:

*Je most oock al anders gaan, wilie van een ander syn bemint,
In iou geel, in iou wit, in iou root, in iou purper satijne,
In iou fluweel, in iou kamelot, in iou karmosyne,
Dat's nou de nieuwe snof, de rechte slach, mijn breur...*⁷⁰⁹

Schilders moeten de nieuwe modedracht vertonen, die een onbekend rijmer hekelt:

*Stroojonckers, opgesmuckt, getooid als halve vrouwen,
Met wintvangbroeken trots 't groot braamzeil van Obdam,
Gestrikt, gequikt, gesiert gelijk een offer lam,
Of zulke die men op tooneelen kan beschouwen*⁷¹⁰.

Dit is de weelde, die Vondel in zijn *Roskam* erdoor heeft gehaald, toen er gebeurde wat Bredero zag aankomen:

*Nu can 't verkeeren,
Want Boeren werden Heeren*⁷¹¹.

Van Manders theorieën over het tekenen van ‘actituden’ stelden geen rederijkersleer alleen voor, ze wilden het zuidelijk gezelschapsleven hier overplanten⁷¹². Zulke modeprenten in woorden werden dan door etsen van Buytewech en schilderijen van Dirk Hals in beeld gebracht. Tegelijk met de tulpenzwendel in 1637 bewezen de statieportretten huis aan huis de pronkende overdaad, die het zelfbewustzijn van zoveel nieuwe heren moest te kennen geven. In die jaren leverden Frans Hals en Rembrandt tientallen portretten per jaar. Hun werken mogen bij de genade van het genie dikwijls meesterstukken zijn, waarin de mens onder de barbaar tevoorschijn kwam, er blijft aanleiding voor deze uitval van Flaubert, aan wie niemand te weinig kunstliefde zal toeschrijven:

Le rage de se reproduire en portraits est un mauvais goût de parvenu, une manie d'épicier enrichi dans les affaires et qui aime à se considérer lui-même avec du rouge, du blanc et du jaune, avec ses breloques au ventre, ses favoris au menton et ses enfants à ses côtés.

Op de portretten van echtparen lijkt de vrouw haar lompe man dikwijls in manieren vooruit, zoals we dat ook bij een volksmeisje opmerken, dat zondags met haar vrijer uit wandelen gaat. Volgens Potgieter, die alles in de gouden eeuw

verguldt, hebben zulke vrouwen niet de minste ‘tint van overdrijving’, maar louter ‘gezond verstand op hun goedronnd gezicht’. De waarheid is eerder, dat strenge preutsheid die huismoeders een strakke, koele uitdrukking geeft, waarbij ze evenmin mogen koketteren met een ijdele glimlach als de schilder ze met een hoofse houding durft flatteren. De man pakt bluffend uit, de vrouw houdt zich onderdanig stil. Zelfs de degelijkste Hollander Michiel de Ruyter laat in 1662 door Jur. Jacobson een familieportret maken als een salonheld met alle vormelijkheden van de Europese mode.

Het davert erg hard in sommige gezelschapliederen; en de feestvierende personen doen op schilderijen meermalen te luidruchtig om echte dames en heren te zijn. De overdaad, waarmee Rembrandt zich op vroege zelfportretten optuigt, de branie, die de eerste schuttersstukken van Frans Hals uithangen, het zijn allemaal levenstekens uit de groeitijd van Holland. De schilderijen zitten vol pralende typen als Roemer uit *Moortje*; en een *Spaanse Brabander*, de even berooide als blufzieke hidalgo, die in de eigen litteratuur van Spanje tot *Don Quijote* toe optreedt met een tandenstoker in zijn mond, alsof hij van een feestmaal kwam, terwijl hij feitelijk is uitgehongerd, schijnt belichaamd in Willem van Heythuysen, waar Frans Hals hem zo potsierlijk laat paraderen als de capitaine Rodomont uit Franse kluchten (Wenen). De personen gaan opzichtig werelds doen en de dames krijgen een gordelketting tussen hun vingers bij gebrek aan rozenkrans, terwijl een officier parmantig schuin moet staan met een arm in zijn dij, zoals Patinir iemand bij de *Preek van Johannes* (Rijssel) machteloos probeerde te vertonen. Iedereen wil anders voorgesteld worden dan hij is.

Alles gaat met sprongen, zoals opeenvolgende portretten laten aflezen, waarop het uiterlijk fatsoen met de nodige pose geoefend wordt. Dezelfde Jan Miense Molenaer, die eerst Adriaan Brouwers boerenstukken nadeed, trekt tegen 1640 naar Amsterdam, om er de weelderige kostumering van Santvoort af te kijken; en Frans Hals zoekt tegelijk met Rembrandt een rustiger voornaamheid⁷¹³. Willem van Heythuysen, die vroeger zo uitdagend met overgroot zwaard werd voorgesteld, krijgt nu een kalme zwier over zich, waar hij zo losjes met een zweepje in gedekt grijsbruine toon op zijn stoel zit te wippen (Brussel). Deze twee portretten van één persoon, het eerste geweldig groot, het tweede bescheiden van formaat, leren het verschil tussen prol en heer tasten. Frans Hals groeit met die ontwikkeling mee, zonder iets van zijn Hollands karakter te verliezen. We moeten ons de portretten voor de geest halen, die van Dijck aan het hof van Karel I penseelde, met hun uiterst slanke vingers, hun

al te blanke huid, hun wat verwijfde uitdrukking, om de volle kracht te voelen in Cromwells bevel: ‘Schilder me zoals ik ben, ook met mijn wratten’. De burgemeester van Jan Verspronck krijgt eerlijk een wrat op het puntje van zijn neus, die we voor geen allegorie willen missen (Amsterdam). De Nederlandse kunst, gaaf en rijp ingezet door Jan van Eyck, die de schenker van het *Lam Gods* met een vervaarlijke wrat op zijn gezicht durfde portretteren, verstaat deze openhartige taal.

De grootheid van onze schilders blijkt afdoende uit het feit, dat ze zich het vreemde eigen maken en meteen zich zelf blijven, terwijl onze dichters in dat assimilatieproces veralgemenen. Hooft herziet *Granida*, Vondel *Palamedes* niet bepaald tot verhoging van de oorspronkelijkheid. De Drost geeft met zijn Franse, Italjaanse en vooral antieke trant de toon voor Vondel aan⁷¹⁴ en stellig gaat Vondels taal daardoor geleidelijk edeler klinken, zodat Abraham niet meer zegt op het punt gestaan te hebben ‘om van die zoetebol 't hoofd van den buik te slaan’⁷¹⁵. Alleen komt onder die verfijning de natuur te lijden, tot Tessel verklaart, dat ze de ‘tamme zangster’ boven de ‘wilde’ kiest. Heel de overgang ligt in dat fatsoen samengevat. Of de liefdesklachten van Bredero al of niet voor Tesselscha bestemd waren, in ieder geval keert de smaak van deze vrouw, die de levende muze van de Muiderkring mag heten, zich van Bredero af naar Hooft toe. Onvermijdelijk speelt er zich een wending in de vaderlandse beschaving af, wanneer ons volk uit de nauwe stegen van de klucht op de brede grachten van het treurspel terechtkomt en zich boven Cats verheven gaat voelen, die ronduit bekende:

*Ik zal, in voller eer, natuurman als ik ben,
Wat vuil en smerig is doen leven door mijn pen.*

De levenskunst van het jonge geslacht vormt zich naar het lied van Hooft, waarop de luitspeelsters bij Terborch en Vermeer hun instrument gestemd lijken te hebben. Al de glans en al de glorie van *Schoon Nymfelijn*, *ach mindje mijn*, dat het ‘halsjen zoet’ met parels laat versieren, klinkt in nieuwe binnenhuizen door:

*Ik zoud'u kleên
Met keursjens reên
Van lichte verven blijdjens,
Die zouden staan
Geschilderd aan
Uw breedachtige zijdjens.*

Laten de pages van Terborch gemodeleerd zijn op edelkna-

pen bij van Dijck, er blijft onze schilders altijd iets wezenlijks eigen, dat ze van geen vreemden geleerd hebben en dat onze dichters te weinig bezitten. Het is wat Pascal noemt ‘le simple naturel’ of de kunst om het kleine niet groot te maken en het grote niet klein. Daarbij keurt de denker kunstmatige tegenstellingen af evenals blinde vensters voor de symmetrie, waarbij de dichterlijke taal het moet ontgelden als een dorpskoningin⁷¹⁶.

De leiding, die onze letterkunde aan sommige modeschilders gaf, blijkt niet de nationale kant uit gewezen te hebben. Van der Helst gaat zijn personen tegen onze volksaard flatteren, zoals de dichters ze met complimenten vergulden. Een heer komt bij een zuil te staan, waartegen zijn plumpe lijf bij alle voorzorgen onbeholpen afsteekt (Rijssel). Na de stijf sluitende kostuums van Buytewech en Codde volgt een breed golvende, rijk ruisende klederdracht van de weelderige barok, die even goed bolle figuren als zware volzinnen meebrengt. Na 1648 laten overliden van de Doelen zich liever niet met gewone schutters voorstellen en maken de schuttersstukken plaats voor regentengroepen, die de scheiding tussen de standen voltrekken. Kooplui willen afgebeeld worden met gewichtige liassen om zich heen en graag met een bediende, die brieven aanreikt, bij wijze van gevolg.

Toch onderstelt succes bij het publiek niet altijd roem bij de schrijvers, want een gevierd portretschilder als van der Helst wordt weinig vermeld in de literatuur⁷¹⁷. Alleen bestaat er een stilzwijgende geestverwantschap. Het dwaze portret, dat van der Helst van een vette Bicker als reuzezuigeling maakte, houdt pas op raadselachtig te zijn, als we de lofverzen van Vondel op deze regentenfamilie bedenken, die de jonge nepoot naar zo'n opgeblazen houding hielpen drijven. Govert Flinck en Ferdinand Bol worden door Vondel boven allen gevierd om persoonlijke redenen. Flinck is eerst koopman geweest en daardoor misschien met de dichter bevriend. Dat Vondel nooit Frans Hals en Jan Steen, Ostade en Potter, Ruisdael en Hobbema, van Goyen en Fabritius, Pieter de Hooch en Vermeer vermeldt, is veelzeggend, want om voor meester door te gaan, moet een kunstenaar allereerst een heer zijn.

‘En hoog en breed en lang en deftig’, zo roemt Heiblock, die van Vondel een gedichtje voor zijn album krijgt, al rijmend het paleis, waar hij in gezelschap van de schilder van der Helst zijn bruiloft wil vieren⁷¹⁸. Een buitenhuis is de droom van elke koopman tot Droogstoppel toe; en voordat Multatuli deze heerlijkheid onttakelt, staan er overal dichters klaar om zo'n splinternieuw kasteel in honderden

verzen te verheerlijken. Frans Hals heeft tamelijk vroeg een echtpaar geportretteerd bij een duinlandschap met Italiaanse villa en lusthof, waar fonteinen, tuinbeelden en zelfs opgegraven antieken in pronken (Amsterdam). Van der Helst schildert zo'n familie, die daar ergens buiten hofhoudt, door mijnheer in rooie jagersrok naar zijn rashonden te laten wijzen, terwijl mevrouw een pas geschoten haas vertoont en de dochter een mandje perziken aandraagt, met het dak van hun landhuis op de achtergrond (Wallace). Laat de schilder ook nog alle vingers van het welgedaan echtpaar even lang uitrekken als van Dijck, dan is het werk volmaakt⁷¹⁹. Ferdinand Bol heeft de eigenschappen voor zo'n statieportret en treft de pose boven het karakter, de weelde boven de adel. Hij weet kooplui in te palmen, als het niet juister is, dat zij beslag op zijn kunst leggen, wanneer een aan zich zelf overgelaten Rembrandt zich meer en meer in zijn eigen wezen verdiept. Het succes heeft menig meester zijn ziel gekost, want hij verkoopt het artistiek geweten, om de eerste de beste burger als een hoveling uit te dossen. Ieder middel voor een ridderlijke schijn is welkom, zodat Abraham van den Tempel een jongen met lange haren een valk op zijn gehandschoende vuist meegeeft (Den Haag). De ene reder verschijnt bij een volledig uitgerust schip, dat zijn versierde boeg naar ons toekeert, de andere ziet voldaan zijn vloot uitvaren. Een neger slaaf als huisbediende tussen blonde kinderen doet het ook goed, om die kinderen te laten uitkomen als prinses. Daar kan een dichter zijn hart aan ophalen. De hofstijl blaast onze poëzie geweldig op en Vondel, die zijn *Roskam* vergeet, blijft bij die vorstelijke pralerij niet achter.

*Men zag het voorspel van dees staatsie aan livreien
Van silver, groen en rood, aan pagie en lakeien,
Aan paarden en karros, trompet en banderol
En hofsleip, elk om 't braafste. Al wat men ziet staat vol
In pracht en heerlijkheid. Geweer en wapens blaken,
En blikkren van gesteente en goud. Gewaden kraken
Van rijk borduursel als een koningsvaart vereist...
Met zijde, schat en goud en silver overlast⁷²⁰.*

Deze verbeelding volgt de wapperende drapering van barokke figuren met wijde gebaren, zodat het geen moeite kost om bij Vondel geregeld Rubens vóór ons te zien. In het burgerlijk Holland is het weelde om de weelde. De smaak van het publiek valt hieraan te kennen, dat schilderijen naar de el gemeten of als meubels, waarvan de koper voor het gemak de poten laat afzagen, willekeurig mishandeld worden. *Saul en David* in tweeën gesneden, om van elke figuur

een afzonderlijk schilderij te maken, daarentegen *Simeon in de tempel* een eind bijgelapt, om als pendant van Gerard Dou's *Jonge Moeder* te dienen⁷²¹, het zijn niet de enige barbaarsheden, waar Rembrandt het slachtoffer van wordt, want de besnoeiing van de *Nachtwacht* en nog erger de afsnijding van de *Claudius Civilis* zijn in de wereld berucht. Een meesterwerk van het genie of de staart van een hond, het zijn twee gelijke dingen voor de eigenaar.

Sinds de koopman grootgrondbezitter werd als Jacob Cats en zijn uithangbord tot familiewapen vervormde, waren burgemeesters van de burgerij afgescheiden. Vrijgevochten Hollanders werden niet minder gek op ridderorden van koningen en keizers dan democratische Amerikanen tegenwoordig; en zelfs een zuinige Cornelis Tromp had het bedrag van tweeduizend gulden voor een Deense titel over. Stambomen groeiden opeens met tropische overvloed. Nadat de machtige burgemeester Reinier Pauw nooit de riddertitel had willen voeren, die twee vorsten hem gaven, kochten zijn zoons heerlijkheden, waarvan de naam achter hun familienaam werd gehaakt. Burgemeester Gerrit Bicker, vader van de door Vondel naar de ogen gekeken potentaten Andries en Cornelis, die paleizen op de Herengracht bouwden, had evenals zijn ambtgenoot Jacob de Graeff levenslang in een zijstraatje van de Warmoesstraat gewoond⁷²².

Dat de schilderkunst in het algemeen minder te lijden had onder die opgelegde schijn, was te danken aan het handwerk waarmee het atelier verbonden bleef, en aan het volksgebruik, dat iedereen op markt of kermis een doekje liet kopen. De letterkunde daarentegen was door maecenaten, waaraan dure boeken opgedragen werden, dikwijls vervalst met retoriek. Hier moesten allegorie en mythologie aan te pas komen, die het eenvoudigste bijbelverhaal opbliezen. Alles had antiek decor nodig en nog meer vorstelijke ruimte. Daarom genoot Vondel zo van het nieuwe stadhuis:

*Wat schept mijn hart al lucht en zon, van wederzijen!
Hoe weide ik in 't vierkant, door d' open galerijen!*⁷²³

Het is een doorbraak naar het vorstelijke, kostbare, machtige; rijke zalen vorderen een groot formaat en hoge onderwerpen voor de beschrijving. Evenmin als regenten kunnen lofdichters daarbij toekomen aan de soberheid van de *Staalmeesters*. Die grootdoenerij tast soms de fijnste kunstenaars aan, wanneer ze hun publiek willen bevallen. Albert Cuyp wordt wel eens onecht, door deftig te doen, want de dikke lippen en rooie wangen van zijn gezonde kinderen passen slecht bij een half arcadische, half patricische kleding. De natuurlijke fierheid, die Melchior Hondecoeter

aan zijn hanen gunt, wordt alle mannen niet meegedeeld. In de poëzie lijken de vrouwen eenvormig op elkaar, omdat ze onwerkelijke schimmen van schoonheid en deugd verbeelden. Dit hoofse gevoel bevordert een schoolse smaak, waardoor het ideaal vervalt tot recept van gemeenplaatsen, terwijl de schilders juist het verrassende zoeken te grijpen.

Dit reikt verder dan de vorm, omdat de kunst een levensleer toepast. Vondel leidt opzettelijk de aandacht van zijn zorgen af, zoals de rouwende figuur het bij Euripides vordert. Dit is de tegenpool van de romantiek, die het Ik in de poëzie zal uitdragen. Zeventiende eeuwse dichters voelen zich aan de stijl verplicht om afstand te houden tussen hun zielsleven en hun kunstwerk, dat eerder naar de regels van de welsprekendheid dan naar persoonlijke aandrang wordt gericht. Een modern dichter heet meer dichter, naar gelang hij zijn hart directer uitstort en zijn hartstocht levendiger meedeelt, wat humanisten even onbeschaafd als onbeheerst zouden vinden. De hofstijl leert iemand zijn binnenste nooit in het openbaar te openen, maar algemene opvattingen weer te geven in een geestige, min of meer raadselachtige vorm.

Eindnoten:

- 650 J.W. Muller, *Nieuwe Taalgids* XXIV 128.
 651 B.J. Buitenhof: *Bijdrage tot de kennis van Constantijn Huygens' letterkundige opvattingen* diss. Groningen 1923 bl. 82 vv.
 652 P.J. Meertens: *Letterkundig leven in Zeeland* 1943 bl. 239.
 653 *De groote Dichters* 1935 bl. 332 v.
 654 Jos. Gielen, *Nieuwe Taalgids* XXIX 386.
 655 Vgl. Maurits Sabbe: *Brabant in 't geweer* 1933 bl. 211 vv.
 656 Schmidt-Degener, *Onze Kunst* 1914 XXVI 15.
 657 C. Hofstede de Groot: *Urkunden über Rembrandt* 63.
 658 Jan Veth, *Oud-Holland* 1912 bl. 74.
 659 *Oud-Holland* IX 133, 189.
 660 W. Bode 212.
 661 Eisler 146.
 662 *Oud-Holland* 1920 bl. 180.
 663 J.O. Picón: *Vida y obras de Velasquez*² 169 ss.
 664 P.L. Muller: *Onze Gouden Eeuw*² II 415.
 665 *Oud-Holland* 1899 bl. 46.
 666 Frits Lugt, *Oud-Holland* 1936 bl. 105.
 667 Floerke 216.
 668 *Oud-Holland* IX 194; *Onze Kunst* 1917 bl. 38.
 669 Oldenbourg: *Rubens* 1922 S. 190 f.
 670 *Oud-Holland* IX 189.
 671 De Gelder: *Van der Helst* 88.
 672 *Oud-Holland* IX 108.
 673 Afb. A. Bredius: *Rembrandt-Schilderijen* [1935] bl. 139, 161.
 674 Afb. W. Martin: *De schilderkunst in de tweede helft van de zeventiende eeuw* 1950 Nr. 59 en 67.
 675 Vgl. E.W. Moes: *Iconographia Batavia* 2 dln. 1897, 1905.
 676 Eisler 153.

- 677 J.A. Worp: *Een onwaerdeerlycke vrouw. Brieven en verzen van en aan Maria Tesselschade* 1918 bl. XLVII.
- 678 Maurits Sabbe: *De Moretussen en hun kring* 1928 bl. 93 vv.
- 679 F.W. Hudig: *Frederik Hendrik en de kunst van zijn tijd* 1928 bl. 17 vv.
- 680 *Oud-Holland* IX 196.
- 681 Jan Zoet: *D'Uitsteekenste dichtkunstige Werken* 1714 bl. 175 vv.
- 682 J. Six: *Rembrandts Etswerk* 1921 bl. 37.
- 683 *Leven* II 216.
- 684 *W.B.* IX 519.
- 685 Floerke 85, 167.
- 686 Kernkamp: *Bontemantel* bl. CLXIX.
- 687 *W.B.* III 306.
- 688 IX 262.
- 689 J. Koopmans: *Jan Vos en het Amsterdamse Maecenaat (De Beweging 1915 IV 57)*.
- 690 Jacob Westerbaen: *Gedichten* 1672 I voorwoord.
- 691 Busken Huet XVIII 77 v.
- 692 *Brieven* II 216.
- 693 *W.B.* IV 214, 610.
- 694 G.J. Hoogewerff: *Verbeelding en Voorstelling. De ontwikkeling van het kunstbesef* 1939 bl. 98.
- 695 Vgl. Edgar van de Velde: *Vondel en de plastische kunsten* Gent 1930.
- 696 Michel: *Rubens* 349, 354.
- 697 A.F. Rio: *Epilogue à l'Art Chrétien* 1892 II 466 s.
- 698 *W.B.* V 897.
- 699 V 715.
- 700 VIII 856.
- 701 X 434.
- 702 Vgl. Julius Schlosser 601.
- 703 Vondeluitg. van Lennep-Unger 1657-1660 bl. 283.
- 704 *W.B.* V 264 v.; Brandt: *Leven van Vondel* uitg. Hoeksma 1905 bl. 92.
- 705 *Journal of the Warburg and Courtauld Institutes* 1939/40 III 37 f.
- 706 F. de Haan: *Priangan. De Preanger Regentschappen onder het Nederlandsch bestuur* 1912 III 357.
- 707 J. Prinsen: *Jan van Hout* 41 v.
- 708 *Quicken* III 39.
- 709 *Kluchten* uitg. van Rijnbach 1926 bl. 35.
- 710 Kalff: *Van Zeevarende Luyden en Zeepoëten* 1915 bl. 86.
- 711 Vgl. Fr. W.S. van Thienen: *Das Kostüm der Blütezeit Hollands* 1930.
- 712 W. Vogelsang: *De Schilderkunst (Uit onze Bloeitijd)* 1913 bl. 20.
- 713 W.R. Valentiner: *Frans Hals* 1921 S. XI.
- 714 J.W. Muller, *Tijdschrift Ned. Taal- en Letterkunde* II 184 vv.
- 715 *W.B.* II 331.
- 716 *Pensées* éd. Brunshvicg 16, 27, 33.
- 717 J.J. de Gelder: *Bartholomeus van der Helst* 1921 bl. 7, 19.
- 718 Vgl. *Platenatlas bij de Ned. literatuurgeschiedenis*⁴ 1933 aant. 85.
- 719 Afb. De Gelder XXXIII.
- 720 *W.B.* VIII 586.
- 721 Martin: *Altholländische Bilder* 147.
- 722 Johan Elias: *Geschiedenis van het Amsterdamsche regentenpatriciaat* 1923 bl. 99 v.
- 723 *W.B.* V 892.

III / Geest

[1]

HET beslissend onderscheid tussen schilders en schrijvers blijft daarom een verschil in geest. De dichters waren humanistisch geschoold en vormden een soort geleerdenkaste. Spiegel verzette zich wel tegen schoolgeleerdheid, maar ruilde enkel de leer van scholastieken voor die van humanisten, zodat zijn verzen zwaar in allerlei wetenschap geharnast zaten. Hij legde zijn muze deze boodschap in de mond, die Vondel tot het einde van zijn leven zou volgen:

*Wij zijn geen doeniets-lui, versuft op 't ledig zingen,
Maar wakker onderzoeksters, heilzaam, nutter dingen...
Woordrijkheid en - verdraai, ja 't reênrijmkunstig lied
Is 't bijwerk onzes doens, ons werk en is het niet.
Maar eigenlijk ons werk en 't geen alleen wij prijzen,
Is zelf goedwordings ernst, wijs zijn voor 't onderwijzen⁷²⁴.*

Aanschouwelijkheid was zo'n denker op rijm weinig bedeed. Had zijn laatste lied op het *Vader ons* motieven, die hoorbaar tot Gezelle zouden doorklinken, dan sloot het toch leerzaam met de lof van God 'als vernufts oorzaak'. Een vrouw als Anna Roemers verklaarde, liever het blad van een boek te zien dan het blad van een boom⁷²⁵. En de meeste

verzen, die bevriende dichters ter ere van haar sierlijke glazen maakten, behandelden de spreuken, die ze erop graveerde, niet de vlinders of bloemen, waarvan ze trouwens de vorm uit plaatwerken nagetekend had⁷²⁶.

Aristoteles werd om de *Poetica* onze keizer en eeuwige dictator genoemd door Scaliger; en een ander Leids hoogleraar Daniël Heinsius stond met zijn treurspel *Auriacus* volgens Hooft boven alles. Het ontzag voor zulke professoren dreef ook Bredero er toe om, nog wel in de opdracht van zijn *Spaanse Brabander*, geen hoger poëzie te erkennen dan een gedicht van Heinsius, waar Revius even eerbiedig bij zwoer. Om zelf ernstig mee te tellen, begon Bredero met verzen bij *Horatii Emblemata* van Otto Vaenius, die voor *Emblemata Amatoria* nog in 1618 een sonnet van de dichter verdiende. Geleerdheid vormde zo'n onmisbare uitrusting, dat Vondels *Warande der Dieren* een kabinet van curiositeiten werd, afgewisseld met moraliteiten, toen Gilles Hondecoeter ook de natuur nog door een gordijn van humanisme en mythologie bekeek. De tijdgenoten rekenden Adriaan van de Venne zijn Latijnse kennis gunstig aan, want de illustrator van Cats zette evenals deze volksdichter graag een schools gezicht. Algemeen was het vertrouwen in kenners als wetgevers van kunst en zelfs scheppers van schoonheid. Barlaeus heette bij Hooft 'Aartspoëet' en 'De Vorst der poëten', omdat Latijnse dichtkunst vanzelfsprekend de meerdere van de Nederlandse moest wezen⁷²⁷. Niet minder rechtzinnig in de klassieke leer voorspelde Vondel, dat een bepaald huis 'eeuwig' zou leven, zolang de poëzie van Barlaeus werd bewonderd 'bij alle volken'⁷²⁸. Het is moeilijk zo'n profetie zonder glimlach te lezen, nu die buitenplaats alleen bekend is door Vondel in eigen persoon. En de verzen van Grotius werden grenzeloos overschat, omdat hij zo'n groot geleerde was.

Toen de schilderkunst al ver over de leerjaren heen was gekomen, hielden de dichters er nog altijd een of andere leermeester op na. Hooft zwoer bij Tacitus, Vondel bij de ene grootheid na de andere. Geen drama werd bij ons opgezet dan naar zo'n model. Vondel is over de zeventig, als hij verklaart voor zijn *Jeptha* opnieuw Aristoteles en Horatius bestudeerd te hebben met Scaliger erbij en Heinsius en Grotius en Vossius en nog de nodige anderen⁷²⁹. Theorie vóór, theorie na, meer dan genoeg om de bezieling uit te doven. Cartesius bewonderde Huygens, met wie hij in 1635 persoonlijk kennis maakte, als een geest, die zich, beter dan wie ook, met allerlei dingen tegelijk kon bezighouden; en de denker ging de dichter zijn nog onuitgegeven *Discours de la Méthode* voorlezen⁷³⁰. Nu, methode komen de gedichten

van Huygens zeker niet te kort. Het verzamelen en verwerken van spreuken, dat Vondel levenslang deed en jonge dichters aanbeval, was een erfenis van de humanisten, die geen klassieken wilden lezen zonder ‘goudkorrels’ te rapen⁷³¹. Hugo de Groot betitelde Vondel als ‘zeer geleerde’, want doctus poeta, wat bij Romeinen knap in de kunst betekende, zoals savant nog in Frankrijk, werd hier met geleerd vertaald⁷³². Zo sprak Huygens ook van de geleerde Cats; en geen landgenoot, die het woord niet met schoolse kennis in verband bracht. Buytewech heette de geestige Willem, maar dat betekende ongeveer het omgekeerde van wat wij er onder verstaan en wel zoveel als geleerd⁷³³. Brandt prees Homerus weer om zijn grote geleerdheid, niet anders dan Chrétien de Troyes het in de twaalfde eeuw had gedaan⁷³⁴. Volgens Rodenburg was de poëzie algemeen ‘geacht wetenschaps schatkamer’; en Hooft verzekerde:

*De roem is uytgheblasen met
Gheleerdheys heldere trompet,
In schrift en dichten onverganclick⁷³⁵.*

Huygens haalde in de noten bij zijn gedichten allerlei kennis aan. Vondel kon geen wetenschappelijke werken genoeg van zijn geleerde vrienden lenen, die hem ‘voor een Parnas dienen’⁷³⁶. Zijn kunstsmaak volgde trouw de leer van Junius en Vossius. Hun boek over de antieke schilderkunst, dat hij voor zijn ogen zag schrijven en dat Anslø in zijn gedicht *Schilderkroon* ging samenvatten⁷³⁷, was een grauwe theorie over Griekse en Romeinse kunstenaars, die hem het gezicht op levende meesters om hem heen benam. Wat historische waarde kon hebben, werd immers als absolute norm opgevat.

Vondel vereerde Hooft vooral om de humanistische geleerdheid, die de Drost tot in zijn liefdesverzen niet laten kon uit te hangen. De bruidsparels werden dan opgewogen door ‘d'aanzienlijkste sieraden, die daar te lezen zijn uit de geleerde bladen der Ouden kloek’. Het sonnet *Gezwinde Grijsaard* verloor zich voor de grote helft in een omschrijving van de Tijd als allegorische figuur. En weer een ander sonnet begon op deze toon:

*Wanneer Juppijn om 't hart de minne was geslagen
Van de Thebaanse Alcmene...*

De oudheid was het verloren paradijs, waar de dichters verlangend omheen dwaalden. ‘O wijzen van eertijds, o statige Romeinen!’ riep zelfs de weinig pathetische Huygens uit. Antieke beelden vormden het verplicht model voor de schilders, zoals Vondel verklaarde:

*De Venus, op Grieks marmer afgegoten,
Ten voorbeeld van Apelles' kunstgenoten...*⁷³⁸

Een enkele keer meent de vaderlander het voorbehoud te mogen maken, dat de Grieken geen monopolie hadden van de beeldhouwkunst:

*De kunsten staan aan eeuw noch tijd gebonden.
Vernuften gaan en komen op hun tijd.
Het vóór of na brengt lof aan noch verwijt.
De jongste vindt wel dat geen oudsten vonden...
Men schat de kunst, die hangt aan vroeg noch spa.
Het werkstuk wordt naar 't wezen zelf geoordeeld*⁷³⁹.

Maar de beeldspraak blijft naar antieke literatuur bepaald. In de *Kruisberg* verschijnt de zon, ‘die met haar bevende assen terugrijdt’, omdat de zonnewagen vanouds een poëtische voorstelling is. Als Vondel het Amsterdams stadhuis het Kapitoool noemt, sluit hij zich bij kunstenaars van de vorige eeuw als Heemskerk aan, die een Hollandse stad op hun prenten bouwden in de trant van Rome⁷⁴⁰. De dichter denkt deze traditie een vaste grondslag te geven met de klassieke leer, dat de bouwkunst zich moet richten naar de verhoudingen van het menselijk lichaam, waarin de zuiverste evenredigheid gevonden wordt of, zoals Huygens het noemt, ‘t schoonste, dat God schiep’⁷⁴¹.

Op deze manier kan de poëzie zelden direct werken, omdat die niet regelrecht uit het hart opkomt, maar langs de omweg van onmisbare wetenschap. Vondel gelooft zijn zintuigelijke indrukken niet te mogen volgen. Van een buitenhuis in Beverwijk heeft hij eens spontaan gezegd, dat iemand bij zonneschijn de witte muren ‘uit de toppen blinken ziet van rieboordetjes en riet’, zoals hij in de wei het riet en het huis als één geheel lag op te nemen. Bij de herziening durft hij zo'n Hollands geval niet meer met zijn eigen ogen bekijken en moet het kasteel dus in heroïsche stijl vol palmen uit een lauwerwoud tevoorschijn komen⁷⁴².

[2]

Dat *Gijsbrecht van Amstel* bij de vertoning antiek werd gekostumeerd, viel te verwachten. Enkele jaren later leverde Vondel zijn *Jozef in Dothan* aan het oordeel van Barlaeus over. Om de kritiek van die hoogleraar te voorkomen, werkte de dichter in het bijbelspel een allegorie van de Nijd volledig naar Ovidius uit⁷⁴³. Ook de antiklassieke Jan Vos voelde zich verplicht aan Barlaeus, die hij voor zijn vredesgedicht in 1648 aanriep, omdat hij zonder professoraal ad-

vies geen waardig feest kon vieren: ‘En vul met Pallas' inkt, vol ware weeld’, mijn veder⁷⁴⁴. Door predikanten afgestoten, gaf Vondel zich gewillig aan professoren over, want bij geleerden als Vossius voelde hij zich alleen veilig. Klassieke reminiscenties horen samen met Latijnse en Griekse citaten tot de uitrusting van de dichter. Zijn eerste gedachte grijpt naar antieke documenten.

*... Dit kon men uit kronijk
En boek bevestigen en sterken wet de blijk
Van menig voorbeeld, klaar uit Grieken en Latijnen
Te scheppen...*

Mannen uit de praktijk als burgemeesters verwijst Vondel met de eenkennigheid van een humanist naar de klassieken:

*Zo dikwijf dan uw lust staatkundigheid zal zoeken,
Te scheppen uit het licht van letteren en boeken...*⁷⁴⁵

Hij heeft het recht een burgemeester te prijzen met de hoogste lof ‘dat 's oud Romeins’⁷⁴⁶, wanneer Hans Bontemantel, koopman en regent, in zijn eigen aantekeningen met klassieke teksten om zich heen gooit. Ook onze zeehelden zijn voor de dichter in 1666 nog ‘onze Hollandse Romeinen’⁷⁴⁷. Want ‘wij bootsen 't grote Rome na in 't klein’⁷⁴⁸.

Al belijdt Vondel volgens de regels, dat het treurspel de kroon spant, Homerus laat hem weer handhaven, dat het epos ‘alleen den prijs behoudt’⁷⁴⁹. Het blijft voor hem een wet, dat Sophocles en Euripides elkaar ‘in wijsheid overtreffen’, omdat de poëzie immers dient om allerlei wijsheid ‘onder de bloem van kunstige versieringen’ te openbaren⁷⁵⁰. De wetenswaardigheden, die hij angstvallig rondstrooit, doen lang niet altijd ter zake en helpen de toneelfiguren, waaraan ze in de mond worden gelegd, zelden sprekender kenmerken. Zo begint een heidens aartspriester zijn ‘Godgeleerdheid’ te luchten, om het ‘bewijs’ van een ander te weerleggen⁷⁵¹. De barbaar Attila is een fantast, die Vondel gelegenheid moet geven om zijn voor het heldendicht *Konstantijn* verzamelde kennis te plaatsen; en de onmenselijke Wildeman komt waarachtig ook al een les in de geschiedenis opzeggen⁷⁵².

't Is met de preken, die Bredero plichtmatig in zijn stukken last, niet veel anders dan met de lessen, waarvan hij Rodenburg verwijt, dat ze slecht in de mond van de figuren passen. Er moet nu eenmaal een bepaalde dosis stichtelijkheid of leerzaamheid in ieder werk, al spot Bredero met de rederijkers, die dienstmeiden en stalknechts laten redeneren over sterrenkunde, zonder dat een boer echt boerachtig spreken mag⁷⁵³. Hier zit de tijdgeest achter, want de roman

van Grimmelshausen doet even geleerd als treurspelen van Vondel, waarin een zangerige rei van *Jozef in Dothan* gaat uithalen over de mythologische Feniks. Al bekijkt de dichter wel de natuur met de ogen van een kunstenaar, hij waardeert de dieren toch vooral, om er toepasselijke lering uit te halen⁷⁵⁴. Zelfs de trekkebekkende duifjes, die meermalen bij Hooft en Vondel optreden, zijn eigenlijk klassieke ornamenten, waaraan de renaissance bij Venusvoorstellingen van Pieter Pourbus of Thomas de Keyser zijn hart ophaalde. Van Vondel is gezegd, dat hij als autodidact op en neer zwaait tussen overdreven nederigheid en schoolsheid⁷⁵⁵. Stellig kijkt hij altijd de geleerden naar de ogen en herhaalt hij vast hun lessen. Niet voor niets noemt hij zich ‘verslingerd op d'aloude treurtonelen, om af te zien, wat rol d'uitheemsen spelen’⁷⁵⁶. Hij is de eerste om zijn voorberichten het karakter van een verhandeling te geven en rechtvaardigt zijn kunst met betoog op betoog⁷⁵⁷. Ook pleit hij voor een letterkundige academie, waar de dichters onder leiding van ‘geleerde Maecenaten’ mogen beraadslagen⁷⁵⁸. Deze formule, die regenten naast professoren over de kunstenaars laat heersen, zegt alles.

[3]

Potgieter en Verwey hebben allebei Vondels leerdichten boven zijn treurspelen gewaardeerd. Hij schijnt meer een dichter voor geleerden dan voor kunstenaars en houdt zelden de doorzichtigheid van zijn kristallen *Konstantijntje*, gedwongen als hij zich voelt om op ‘hoge brozen’ te stappen. Hooft zit ook vol abstracties als Vernuft en Rede, Oorzaak en Moederoorzaak, Wet en Maat, die, zo roemt hij, zijn verstand genezen van blindheid, maar die zijn gezicht voor de schone verschijning gesloten hebben. Dat onze dichters openstaan voor wijsheid en wetenschap, is natuurlijk een verdienste; genieën als Dante en Goethe zijn even ontvankelijk voor denkbeelden; maar het verwerken gaat bij ons weinig verder dan vertalen, waardoor het een bijmaak van aangeleerd humanisme houdt. Waarom worden de nimfen in Gorters *Mei* ons zo eigen en blijven de tritons en sirenen, die Vondel in de Amstel laat rondzwemmen, ons gewoonlijk vreemd? Gorter ziet zulke wezens werkelijk in zijn verbeelding, zoals Corot ze met zijn landschap laat versmelten; Vondel neemt ze uit boeken over, opgetogen om de klassieke klank van hun naam. Viert hij de kinderen van een burgemeester, omdat ze in de gedaante van Apollo en Diana geschilderd zijn⁷⁵⁹, dan is het weer de mythologie, die voor hem de poëzie moet verhogen en hem een heel eind afbrengt

van de bloeiende kinderen bij Frans Hals en Jan Steen. Zo'n dwangvoorstelling doet de geboren dichter geweld aan en wreekt zich door de nodige verzen, die virtuoos maakwerk zijn, een hoger soort rederijkerij. Daarom roept hij van tijd tot tijd, om zich te bevrijden, dat het op echte bezieling alleen aankomt. Dan wil hij 'niets dat verre gehaald of geblanket is', want een gedicht moet 'natuurlijk levendig' zijn⁷⁶⁰. Ook glimlacht hij om al de Nederlanders, die hun verzen trekken 'uit de wiek van een Romein of Griek', en klaagt hij verder, dat het vreemde hier zo wordt gezocht: 'Onze schrijfgedachten neigen wild te weiden buiten duin'⁷⁶¹.

De opgang, die Jan Vos een tijdje maakt, is enkel te begrijpen als doorbraak van de natuur, waarbij iedereen even kan herademen. Deze ambachtsman, die geen last van teveel kennis heeft, durft ronduit verklaren:

*De Grieks' noch Roomse taal doet niemand vaerzen zingen.
Geleerdheid strekt niet dan een vijl voor deze kunst.
Gij raakt door 't school niet op Parnassus' steile sporen.
Men maakt geen dichter; neen men wordt er een geboren.*

Prof. Barlaeus in persoon is door het treurspel *Aran en Titus*, dat een klassiek thema in alles behalve klassieke stijl behandelt, zó overdonderd, dat hij het hoogdravend werk met deze lof inleidt:

*Die nooit gezeten heeft aan Griekse of Roomse dis,
Wijst nu de wereld aan wat dat een treurspel is*⁷⁶².

Alleen Johan de Brune de Jonge heeft, juist omdat hij bij de familie Vossius volleerd is in de theorie, de vrijmoedigheid om bewust met de klassieke leer te breken. Onderhand zit de Hollandse lucht zo vol antieke klanken, dat de priester Stalpaert van der Wielen nog Jezus een meisje laat nalopen, om haar te bekeren met de uitroep 'Schone Goddin'. Iemand moet een steil protestant zijn als Oudaen om het vermengen van zulke mythologische termen met bijbelse stof openlijk in Vondel af te keuren. Namens de schoonheid is niemand tegen die wansmaak opgekomen.

[4]

Tot het wezen van de renaissance hoorde het denkbeeld, dat kunst gedragen werd door wetenschap. Daarop berustten de proefnemingen van Leonardo, de metingen van Dürer, alle ontdekkingen, die de vorm kwamen vernieuwen. Het was de natuur, maar een natuur, waarvan de diepzinnige verhoudingen met stelselmatige studie doorgrond moesten worden. Leonardo's boek over de schilderkunst was dan

ook allereerst een pleidooi aan het adres van de humanisten, om zijn werk toch niet voor een ambacht te houden. Daarom betoogde hij, dat de schilderkunst, die de zichtbare werkelijkheid weergaf, waarachtiger was dan de dichtkunst⁷⁶³. Door niet het toevallige alleen, maar het wezenlijke volgens eeuwige wetten voor te stellen, de ideale vorm te vinden, die boven het levend model uitging, de harmonie te benaderen van een vaste canon, verhief de beeldende kunst zich tot een wetenschap. Bij Vondel, die uitdrukkelijk perspectief en anatomie verheerlijkt, vallen zulke begrippen telkens te herkennen, want zijn eerbied voor de regels van de schoonheidsleer hangt met een humanistisch inzicht samen. En de woordspelingen, waar de dichter, zo goed als heel de Muiderkring, nooit genoeg van krijgen kan, beantwoorden aan de raadsels, die Leonardo bedacht, om zijn vernuft te bewijzen⁷⁶⁴. Vondel prijst de goudsmiden Lutma bepaald om de rebus in hun figuren:

*De vader toont zich uitgeleerd,
Als hij uitvindingen schakeert,
En teelt een rijkdom van gedachten,
Dooreen gevlochten, daar de krachten
Der geesten op gespannen staan,
Om 's mans versieringen te râen⁷⁶⁵.*

Zo heeft Spiegel naar zinnebeelden gezocht en een huis geprezen ‘vol schilderij, al beeldschrift zinnig-tuchtig’⁷⁶⁶. Eigenlijk zien dichters in de kunst meer onzichtbare gedachten dan aanschouwelijke beelden.

Dit alles is op het zuiden gericht, op de geest van een Rubens, die, uit intellectuele kring afkomstig, luisterde naar programma's van de geleerde Gevaerts en zelf een kenner van de antieken was, zodat zijn grafschrift nog de archeologie vóór de schilderkunst vermeldde. Rafaël, die de *Aeneis* in het fresco van de Borgobrand uitbeeldde zoals Vondel in het treurspel van Gijsbrecht, had tenslotte zijn schilderen opgeofferd aan opgravingen en opmetingen van antieke monumenten. Bij ons werd Goltzius ereburger van Rome om zijn boek over Romeinse oudheden. Beleden landgenoten als de Utrechtse advocaat Arent van Buchel en de Haarlemse, later Leidse rector Scriverius verzamelden bij voorkeur doeken van Italjanen of Vlamingen⁷⁶⁷. En de Utrechtse school met zo'n romanizerende inslag bleef het illustreren van de *Metamorphosen* even trouw toepassen als van Mander en Sandrart het aanbevelen⁷⁶⁸. Het was die klassieke kunst, waardoor Hooft en Vondel aangetrokken werden om de afhankelijkheid, die het beeld vertoonde van het woord. Cats' illustrator Adriaan van de Venne was door de Latijnse

studie aan de schilderkunst gekomen, want antieke dichters gaven hem zulke verheven denkbeelden in, dat hij die wel moest voorstellen. Zo verzekert tenminste een gelijktijdig kenner, die het schilderij van de *Zielenvisserij* in het Rijksmuseum ophemelde met termen als verstand, geest en groot licht van wetenschap. Niet toevallig doet dit zinnebeeldig werk met breed formaat en dubbele horizon, waardoor zoveel mogelijk verschijnselen opgenomen konden worden, met zijn verstandelijk schema van het perspectief en de drie voorgeschreven kleuren bruin, geel en blauw voor de opeenvolgende lagen ons ouderwets aan⁷⁶⁹. Eerst schrijver en dan pas schilder, tekende van de Venne ontwerpen voor prenten, die zijn broer uitgaf, met wie hij aan de dichtbundel *De Zeeuwsche Nachtegaal* meewerkte.

Zou het academisme van Carel van Mander ook al niet de ontwikkeling van Frans Hals een tijd tegengehouden hebben⁷⁷⁰, dan toch zeker alles behalve bevorderd. Het geleerde Leiden gaf geen schilder een bestaan buiten de gladde fijnschilder Dou, die door het publiek zo om zijn ‘netheid en de curieusheid’ werd bewonderd⁷⁷¹. Het kapiteel met zelfportret, dat hij onder een echtpaar zette, lijkt bedoeld als verwijzing naar de oudheid⁷⁷². Abraham de Vries vertoonde op zijn zelfportret het boek *De arte picturae* naast een palet (Amsterdam). In de geest van zijn leermeester Lastman, die overliep van antikwiteiten, deed Rembrandt eerst aan het voorstellen van geleerden mee, begraven onder boeken, maskers, beelden en aardbollen; maar de schilder was eerder aan dromende figuren verwant, zodat zijn Flora weinig klassiek uitviel en zijn sibyllen of Minerva's louter kostuumstudies werden, als het geen weelderige stillevens waren⁷⁷³. Rembrandt beperkte alle kennis tot waarneming van zijn omgeving en sprong met de antieken even vrij om als Shakespeare. Dat de meester, eerst aan de universiteit ingeschreven en vermoedelijk voor de studie bestemd, het geleerde Leiden verliet, zegt genoeg over de richting van zijn geest. Hij liet olympische goden door geuzen verdrijven, zegt een Fransman⁷⁷⁴, en zijn tekeningen, het spontaanste en intiemste deel van zijn scheppingen, leverden samen niet één allegorie. Enkel een paar keer in zijn leven werkte hij voor een uitgever. Zo illustreerde hij in 1633 *Der Zeevaart Lof* een poespas van rederijkerij, met de ets *Het Scheepje van de Fortuin*⁷⁷⁵; een tien jaar later werd het *Spaans Heidinetje* mogelijk voor een spel van Tengnagel bedoeld; weer vijf jaar later moest zijn *Jason en Creusa* dienen bij de *Medea* van Jan Six, waarna vier prentjes in *Piedra Gloriosa* van de rabbijn Manasseh ben Israël volgden, terwijl zijn *Faust* met het hier vertoonde stuk van Marlowe samen-

hing⁷⁷⁶. Dat hij op schilderijen, die gewoonlijk het toilet van Bethsabe worden genoemd, vrouwen uit Cats' *Trouwingh* voorgesteld zou hebben, is afdoende weerlegd⁷⁷⁷. Ovidius, die hij volgens de regels van het atelier had leren kennen, verdween uit zijn verbeelding vrij gauw voor de Bijbel, het levende volksboek. Tussen 1631 en 1636 vielen zijn meeste mythologische werken, die allemaal vrij bleven van archeologie⁷⁷⁸. Het verwijt van anachronisme vergaaf ons volslagen bij zijn boventijdelijke geest. *Ganymedes*, een huilend en van angst waterend kind, schreeuwt zijn moerstaal tegen de Latijnse retoriek uit. Wat de meester alleen in de wetenschap boeit, is een atelier-achtig opgevatte studeerkamer vol slordig slingerende papieren in de schemer.

Schilderkunst en letterkunde zijn blijkbaar gescheiden werelden, waardoor het verklaarbaar wordt, hoe er geen land zo rijk is aan schilders en zo arm aan berichten over die kunstenaars als Holland⁷⁷⁹. Niet alleen Rome en Londen namen uit onze overvloed schilders op, maar Oostenrijk wel een volle honderd⁷⁸⁰. In ruimer zin dan Huygens het bedoelde, werd de wens vervuld, dat Rembrandt hier een nieuw Rome zou bouwen, toen de meester opdrachten uit Italië kreeg, waarvoor Jeremias de Decker hem in verzen kwam huldigen:

*Zijn kunst-faem, over 't spits der Alpen heen gevlogen
Tot in 't roemruchtigh Room,
Doet zelfs Italiën staen zien als opgetogen
Aen zynen Tiberstroom.
Daer doet 'et duizenden de vlagge voor hem strijken;
Daer mag 't zijn streken vry
By die van Raphaël en Angelo gelijken,
Ja, streeftze bêi verby.*

Eindnoten:

724 Uitg. Vlaming IV 201 v., 223 vv.

725 *Werken* II 122.

726 Ferrand Hudig, *Oud-Holland* XLI 175.

727 J.W. Muller, *Nieuwe Taalgids* XXIV 114, 130.

728 *W.B.* IV 323.

729 VIII 778.

730 Gustave Cohen: *Ecrivains français en Hollande* 1921 I 493, 502.

731 J.H.M. Tesser: *Petrus Canisius als humanistisch geleerde* 1932 bl. 62.

732 J.C. de Haan: *Studiën over de Romeinse elementen in Hoofi's niet-dramatische poëzie* 1923 bl. 86.

733 Adolph Goldschmidt, *Jahrbuch der Preussischen Kunstsammlungen* 1902 XXIII 102.

734 *Leven van Vondel* uitg. Leendertz 1932 bl. 2; 'Omers qui fu clers merveilleos et sages e escientos' (*Le Roman de Troie* v. 45 s.).

735 *Gheeraert van Velsen* 1240 vv.

736 *W.B.* IV 153.

737 A.M.F.B. Geerts: *Vondel als classicus bij de humanisten in de leer* 1932 bl. 60, 67; A. Zijderveld, *Oud-Holland* LXIV 117.

738 *W.B.* VIII 728.

- 739 IX 263.
 740 *Mededeelingen van de Dienst voor Kunsten en Wetenschappen der gemeente 's Gravenhage* 1929 II 203.
 741 *W.B.* V 881; *Hofwijck* 976 vv.
 742 A. Verwey: *Vondels Vers* 88.
 743 *W.B.* IV 76, 96, 128; vgl. *Metamorphoses* II 760 ss.
 744 *Alle de Gedichten* 1662 bl. 116.
 745 *W.B.* VI 75.
 746 IX 294.
 747 X 215.
 748 III 526.
 749 X 215.
 750 X 231 vv.
 751 V 770 v.
 752 III 729 vv.; V 346.
 753 *Dramatische Werken* uitg. Knuttel I 101.
 754 Maurits Sabbe: *Dierkennis en diersage bij Vondel* 1917 bl. 202, 204.
 755 Jac. van Ginneken, *Onze Taaltuin* I 30.
 756 *W.B.* IV 214.
 757 A.G. van Hamel: *Zeventiende-eeuwsche opvattingen en theorieën over litteratuur in Nederland* 1918 bl. 166.
 758 *W.B.* V 491.
 759 VIII 684 v.
 760 III 435.
 761 V 482.
 762 Jan Vos: *Alle de Gedichten* 8.
 763 *Traktat von der Malerei* hg. Heinrich Ludwig und Marie Herzfeld 1909 S. IX, 13 ff.
 764 Marie Herzfeld: *Leonarda da Vinci der Denker, Forscher und Poet* 1926 S. 232 ff.
 765 *W.B.* VIII 596.
 766 *Hertspiegel* VI 42.
 767 *Oud-Holland* VI 143 vv.
 768 *Oud-Holland* 1921 bl. 165 vv.
 769 G. Knuttel: *Der Seelenfischfang* 9, 13, 37, 40.
 770 Schmidt-Degener: *Frans Hals* 1924 bl. 5.
 771 W. Martin: *Het leven en de werken van Gerrit Dou* diss. Leiden 1901 bl. 16, 39.
 772 W. Martin: *Gerard Dou. Des Meisters Gemälde* 1913 S. 56, vgl. 182.
 773 Werner Weisbach: *Rembrandt* 233 ff.
 774 E. Cartier: *L'art chrétien* 1881 II 304.
 775 Jan Veth, *Onze Kunst* 1910 bl. 75 vv.
 776 P. Leendertz, *Oud-Holland* 1921 bl. 140 vv.
 777 De stelling is verdedigd door Hans Kaufmann (*Jahrbuch der Preussischen Kunstsammlungen* 1920 XLI 76 ff.), bestreden door C. Hofstede de Groot (*Oud-Holland* 1923 56 vv.) en K. von Baudissin (*Repertorium für Kunstwissenschaft* 1925 XLV 148 ff.).
 778 *Oud-Holland* 1921 bl. 175.
 779 1904 bl. 121.
 780 1905 bl. 2.

IV / Landschap

[1]

VONDEL tekent het landschap nog vol gevallen, om de aarde bij wijze van atlas te overzien. Het herinnert aan miniaturen, die de landelijke bedrijvigheid zonder zielsgemeenschap nauwkeurig weergaven⁷⁸¹. In een bucolisch bruiloftslied levert de dichter 'landschapschilderijen' met een onmisbare groep op de voorgrond, zoals

pastorale familieportretten grote heren op hun buiten vertonen. Er mag ook een speels vrijerijtje bij komen als in het begin van *Granida*. Een landschap zonder mensen bestaat voor Vondel niet; hij laat

achtereen melker, visser, jager zien. Bloemen hebben vooral zinnebeeldige betekenis⁷⁸². Huisdieren, die door onze schilders zo raak getroffen worden, tellen bij de dichters niet mee, omdat ze al te gewoon zijn⁷⁸³. De fantastische feniks krijgt bij Vondel een uitdossing met uitheemse kleuren⁷⁸⁴ en de dichter laat zich door geen Hondecoeter leren het nader bij huis te zoeken. Neemt hij bij gelegenheid hanen en zwanen met eigen ogen waar⁷⁸⁵, het boerenleven op zich zelf schijnt onze dichters weinig te boeien. Reyer Anslo verzekert in zijn *Schilderkroon*, dat de natuur ‘alle daag’ zoveel schoonheid openbaart; en toch trekt het dagelijkse hem niet buiten een zonsopgang ‘met stralen goud en purpervers’, want hij moet

*Natuur op 't aardigst zien braveren
Met een livrei van geschakeerde veren,
In papegaai of in een fenixkuif,
In pauwestaart of halsband van een duif.*

In 1647 rijmt de schilder Albert Cuyp tien doodeenvoudige regels bij het portret van een eend, waar hij drie jaar later na de dood van het dier nog vier regels bij gaat schrijven⁷⁸⁶. Dat hartelijk meelevende met zo'n beest is van geen enkele dichter bekend. Alleen ziet Vondel soms onwillekeurig Griekenland als een ander Holland⁷⁸⁷. En niet anders heet het van het Heilig Land:

*Hier lacht de groende beemd de grage kudden aan,
Die tot den buik in klaver gaan*⁷⁸⁸.

Maar laat het niet Vondel zijn, die door Hendrik Pot als arcadisch herder met staf en fluit in zijn handen werd voorgesteld, zijn natuurbeschrijvingen lijken bijna doorlopend op Italiaanse landschappen⁷⁸⁹. Hoe kan het anders, waar zelfs een Krul, de vriend van Rembrandt, herdersspelen dicht? De bloemen en kruiden laten Vondel niet zozeer kleuren of vormen zien als wel deugden en geheime krachten⁷⁹⁰. Hij leeft in mythologie en pastorale, leidt zijn *Warande der Dieren* met een weelderig buitenfeest in en versiert zijn *Geboortklok* met ‘bloemzucht van den dichter’ vol bonte namen, die begrijpelijk maken, dat hij een mozaïek van de handwerker Dirk van Rijswijck even uitbundig verheerlijkt als stilleven van de schilder Daniël Seghers. Hij komt moeilijk van de koopman los, zodat hij midden in zijn *Bespiegelingen van God en Godsdienst* aan het roemen slaat: ‘Hoe schoon schakeert natuur de tulpen, schatten waard, gewogen tegen goud’⁷⁹¹.

Onze poëzie staat dicht bij het idyllisch landschap van Both en Berchem, die de gangbare pastorale volgen, niet

alleen in *Leeuwendalers*, maar ook in *Adam in Ballingschap*. Dat er nooit een bepaald toneel uit onze letterkunde door schilders voorgesteld zou wezen⁷⁹², komt slecht met de feiten overeen, want, om een voorbeeld te noemen, *Granida* is door Moreelse met naam en al behandeld (Utrecht). Maar hoe vertrouwelijk Vondels vriendschap met Filips Koninck ook is, de dichter zegt geen woord over de stille, wijde, grootse landschappen van deze meester, waarvan hij alleen portretten en histories naar de algemene smaak bespreekt⁷⁹³. Dat Vondel zijn vergelijking van een ‘Noordse waterval’ aan het slot van *Lucifer* bepaald door een schilderij van Allard van Everdingen liet ingeven⁷⁹⁴, is om geen enkele reden nodig te onderstellen, want het vreemde genre was in de mode.

[3]

Sinds Spiegel ons eigen landschap begon te waarderen met de les ‘Elk sla de zijne na’, heeft Cats wel eens Arcadië Zeeuws getint. Maar een andere keer vertelt hij in de duinen niets te vinden, dat ‘mijn ogenlust verwekt’⁷⁹⁵. Hij kijkt met andere ogen dan de Haarlemse Vermeer of Jacob Ruisdael of Jan Wynants, die het gelige zand in het warme licht zo gevoelig zien leven. Helemaal zonder kijk op de schoonheid van de natuur is Cats toch niet, want hij kan ongemerkt onder de indruk komen:

*Maar als de mens met afgemende leden
Komt tot een dorp des avonds ingereden
Of tot de naaste stad,
Al wat hij zag, een beek, een woud, een boom,
Het schijnt hem al gelijk als enkel droom
Of ik en weet niet wat.*

Hoofd stelt verbeelding boven waarneming:

*Om al het groen der meiebomen
En ruild', zij niet, misschien, de dromen
En schilderige spraak
Der zoetvloeiende vaak.*

De zakelijke Huygens beziet zijn omgeving op de manier van dagjesmensen, die een uitzichttoren beklimmen: ‘Al dat Delfland ben ik baas ... dat heet ik overzien’. Het is de veelheid van een panorama zonder atmosfeer. Zijn grootste bewonderaar moet dan ook voorbehoud op die natuurliefde maken, ‘zij het ook maar als stoffe van beschouwing en bespiegeling’⁷⁹⁶. De geheimzinnige weerspiegeling van een boom in het water geeft de dichter van *Hofwijck* enkel een rekensommetje in:

*Eén roze maakt er twee, vijf bomen zijn der tien,
Vijf op het watervlak, vijf op het land gezien.*

Wel schijnt de bewegelijke toon in een bos zichtbaar te worden, als hij onderscheidt, dat een schaduw niet volgens het vooroordeel zwart is, maar een schakering vertoont van de kleur: 'Zo duister is 't in groen, zo groen is 't in den duister'. Alleen overheerst de gedachte telkens weer de verschijningsvorm:

*De bomen die ik zie
Van d' aard ten hemel gaan met uitgestrekte armen,
Zijn als de goddeloze' in nood, die opwaart karmen
En weten niet tot wie.*

De mens staat altijd op de voorgrond als een toneelspeler bij zijn monoloog. Zelfs een realist als Bredero beschrijft een landschap vooral om de stoffering, waarbij de onvermijdelijke herder met zijn lief het tafereel moet afsluiten⁷⁹⁷. De wandeling over het ijs in in *Moortje* heet voor de fijnste paneeltjes niet onder te doen⁷⁹⁸; en werkelijk lijkt deze bladzij op een ijsbaan van Avercamp, die mannetje voor mannetje bekeken wil worden. Vooraan keert een heertje zich naar ons toe, om de rooie strikken op zijn schoenen te vertonen en de rooie banden aan zijn knie in het ijs te laten spiegelen en met de rooie sjerp over zijn buis evenals de zwarte pluim op zijn hoed te pronken (Den Haag). De schilder komt bij de dichter niet zo dikwijls voor de dag als we zouden verwachten, maar dan zo gevoelig mogelijk:

*'t Sonnetje steeckt zijn hooffen op,
En beslaet der Berghen top
Met zijn lichjes; Wat ghesichjes,
Wat verschietjes vert en flaeuw
Dommelter tusschen 't graeuw en blaeuw?
't Vochtighe boomtje blinckt verciert...⁷⁹⁹*

De visuele Jan Luiken kijkt tenslotte boven de aarde uit:

*Als wy door groene beemden gaan,
Daar veelerhande Bloempjes staan,
Die tot ons al iet willen spreken,
Met wit, en blaauw, en rood, en geel,
Vermengt, besprengt, zo schoon en éel,
Hoe wel, hoe naauw, en dicht bekeeken;
Terwyl zy haaren geest van geur,
Door 't aangenaame Lyf van Kleur,
Zo hert-verkwik' lyk van zich geeven,
En 't windje, veegende over 't Hof,
Met bloeisel-reuk, hef ruizend lof,*

*Der hooge Poopelaars doet beeven,
De morgen-zon zo heerlyk blinkt,
En koele daauw van kruidjes drinkt
By 't tuit'ren, fluiten, zingen, kweelen,
Van 't luchtig vluchtig pluimgediert,
Dat tussen Aarde en Hemel zwiert,
En door de takjes heen gaat speelen;
Dan denken wy in ons gemoed:
Ô Paradijs, wat zyt gy zoet!*

Dit is het oude motief van Anna Bijns, die zich door de schepping naar de Schepper liet wijzen. De vrome dichter is op het onzienlijke aangelegd en beschouwt het zichtbare louter als symbool:

*Daar d'oorsprong aller konsten vloeit,
Daar alle wond'ren uit ontspringen,
Daar 't kern van alle schoonheid bloeit,
Daar d'oorzaak is van alle dingen.*

[3]

Daarentegen hebben de schilders zich eenvoudig op hun oog verlaten, om tinten en tonen voor zich zelf te laten spreken. Lucas van Leiden was al veel minder litterair dan zijn vriend Albrecht Dürer, want de Hollander laat, als het er op aankomt, iedere allegorie lopen voor een boom. Tekeningen uit de zeventiende eeuw overtuigen ons op het eerste gezicht, hoe onze kunstenaars onder tekenen wat anders verstaan dan de renaissance. Al of niet voorstudies van schilderijen, worden het vrije schetsen, eenvoudig op de stemming gericht, waarbij de vorm van de dingen is ondergedompeld in een wazige atmosfeer van lucht en licht en, ons levenselement, geheimzinnige waterdamp. Waar zijn nu de verzen, die ons dat te zien geven? Vondel toont nergens de majesteit van de zee te voelen, zoals schilders die openbaren; en geen enkel dichter vindt het vissersleven waardig om te behandelen⁸⁰⁰. Maar al laat Vondel zich minder op zijn zintuigen gaan, hij houdt ogen in zijn hoofd en ziet midden in de mythologische *Geboortklok*:

*En dat de vijver van den hove met den gloor
Der zon was overspreid, die op het water beefde
Met stralend spiegelgoud, 't welk in 't kwikzilver leefde.*

En zijn leerling Antonides heeft nauwelijks gebrald van de duinen, die 'zich schijnen in de lucht te heffen met hun kruinen', of hij doet zijn ogen voor de werkelijkheid open:

... daar die streek een zilvre lucht verbeeldt,
 En al het duin, een wolk, daar 't zonnevier op speelt,
 Tot daar de Zuiderzee 't gezichte schijnt te ontslippen,
 En in het blauw verschiet gesmolten weg te glippen⁸⁰¹.

Gaf een zeegezicht van Vroom nog de opstelling te zien van verschillende schepen, ieder volledig getakeld en bemand, met de opvolging van keurig krullende golfjes, langzamerhand gaan de afzonderlijke dingen in de eindeloosheid van water en hemel op. Het heersen van de toon over de kleur en van de kleur over de lijn, het versmelten van alle vormen in een wazige verte, dat betekent een afscheid aan de literatuur.

Esaias van de Velde levert al geen groen ingelijste vertelling meer van een paraderende vloot, de natuur zelf begint een geheimzinnig wezen te openbaren. Het oog gaat recht de diepte in, het water heeft alle heerlijkheden van de Hollandse lucht opgezogen, het landschap is bevrijd, de schoonheid zuiver benaderd. De Galathea's zijn verjaagd, nu de stille avond meer te zeggen heeft dan theatrale nimfen. In plaats van een kijkje op bepaalde voorwerpen te geven, opent het landschap de wijde vlakke zonder meer. De luidruchtige bontheid is verdiept in een grijze toonaard. Zo'n watergezicht vat onze weelde samen: de vrije ruimte, de frisse lucht, de heilige stilte, de droom in een wonderbare weerspiegeling. Salomon van Ruysdael vereeuwigt die rust, door een veerpont zachtjes langs ons heen te laten glijden, waarbij de snoeren van een visser in wijde kring dobberen en de boten overdwars liggen met een vreedzaam largo.

Op zee boeit de worsteling tussen de natuurkrachten onze schilders meer dan de oorlog, waar zoveel dichters triomfantelijk over schrijven. 't Is een uitzondering, dat Jacob Ruisdael midden op een zeestuk wijduit de vaderlandse driekleur laat waaien als een verre herinnering aan Vondels *Zeetriomf der vrije Nederlanden* (Berlijn). Onze weinige historiestukken spelen liefst op zee, waar de Hollander zich thuis voelt. En zoals een koopvaardijchip zich tot marineschip laat uitrusten, vermengt de rook zich vanzelf met de wolken. Vondel verheerlijkt de nodige zeehelden, maar als een zeeslag bij hem boven de kroniek uitgaat, is het door de glorie van zijn lof. Willem van de Velde daarentegen, zelf bij Tromp aan boord, om de slag van Ter Heyde te schetsen met krabbels of vluchtige woorden zoals de aantekening 'of men in een gloeiende oven zag', waar hij thuis zijn herinneringen naar verwerkt, houdt zich vooral aan natuurindrukken⁸⁰². Deze schilderijen missen het hoogdravende van een poëzie, die zich aan antieke termen bedwelmt. Het *Saluut-*

shot in het Rijksmuseum zou eerder te begeleiden zijn met dit eenvoudig liedje van Starter:

*G'lyck als door de baren
Een schip komt ghevaren
Wt d'onbetemde zee
Tot aen een goede Ree;
Sijn blijdschap laet blijcken,
Sijn zeylen laat strijcken,
Sijn wimpels rollen uyt,
En met een trotsch geluyt
Doet dond'ren, dav'ren, kla'tren nae den eys
Sijn stucken grof,
Den Heer tot lof,
Voor zijn behouden reys...*

[4]

De landschapschilderijen raken van het schema los. Het wordt hoe langer hoe meer lucht en hoe langer hoe meer ziel, waarbij het herkenbare dorp in de eenzaamheid vervaagt⁸⁰³. Als er nog beweging overblijft, is het de werking van het tintelende licht. Zelfs bij een nuchtere Potter, die eigenlijk in zijn koele prenten pas zijn volle kracht kan vertonen, waarbij de dieren vrijwel op zich zelf staan, schijnt de zon rossig door het oor van een rund, terwijl dat oor weer een schaduw op de nek laat vallen. Hercules Seghers, die ons zo aangrijpt met een aarde, woest en leeg als vóór de schepping, geeft te weinig bekende dingen te zien om zijn tijdgenoten te boeien. Het zogenaamd lelijke weer betovert Jan van Goyen, terwijl Aert van der Neer met donker zeil of donkere boom tegen een zonsondergang wonderen weet te doen. Hobbema zet een bruinrood, al is het maar eventjes in het dak van een boerderij, levendig tegen het groen. De velden van Ruisdael zijn de rustende landouwen, waarover de dichters zo graag spreken, onder de zegen van een wijde hemel; maar geen zeventiende eeuwse gedicht geeft zijn diepe weemoed weer⁸⁰⁴.

Geslacht op geslacht moet eerst door het zien van onze schilderijen gevormd zijn, eer poëzie de schoonheid van een spreekwoordelijk dorre hei leert uitdrukken. Een geknakte berk wekt een gevoel, dat geen gebroken zuil op een graf benadert. Hooft en Vondel schijnen nooit ontdekt te hebben, hoe de oneindigheid ons aanwaait op een klein stukje grond, waar een meester de adem van het leven over laat gaan. Spiegel heeft in zijn hoofdwerk terloops een uitzicht op Overveen met het bleekveld geopend, maar er is een

Ruisdael nodig voor de muziek in dat feest van Hollandse zindelijkheid met lange stroken linnen tussen het gras als blazers, die de strijkers afwisselen. Wat de schilders zo toverachtig maakt, is het vermogen om alles te scheppen met bijna niets, als we onder niets de omtrekken verstaan en onder alles de atmosfeer. Diep in de donkere lanen van een bos ligt ergens het wonder bij de lichtplek op een zandweggetje of de verweerde bast van een boom. Een gewone wei wordt dan het eiland van de zaligen, waar ons heimwee telkens opnieuw heengetrokken wordt. Vondel is op zijn best, waar hij aan Ruisdael of Cuyp herinnert, zegt dan ook een gevoelig geschiedschrijver, die alleen vergeet te zeggen, waar de dichter dat werkelijk doet⁸⁰⁵. De schilders maken het levensmysterie hoorbaar in de stilte van de natuur, die door klinkende rijmen en rollende maten alleen verstoord kan worden. Als Oudaen bij een onweer van Porcellis een gedicht schrijft, levert hij enkel een verhaaltje over het onderwerp. Even modern als Jacob Ruisdael blijkt te wezen, wanneer hij tot het hart van de natuur doordringt, even antiek Hooft en Vondel, die hun oren te vol getuit hebben van nimfen en saters om de geheimzinnige stilte zuiver te horen suizen. We vragen ons, of de dichters wel naar de natuur keken in plaats van naar welsprekende natuurbeschrijvingen; en zeker kon Vondel geen waterval behandelen, zonder eerst Vergilius te raadplegen⁸⁰⁶. Ze zien het landschap onvermijdelijk arcadisch gestileerd.

Alleen Jan Luiken spreekt in zijn *Beschouwing der Wereld* tweemaal van 'Ruis-dal', waarmee mogelijk op de naam van de schilder gezinspeeld wordt. De kluizenaar Luiken is wel verwant aan de eenzame Ruisdael, die aan zich zelf genoeg schijnt te hebben, omdat hij van het oneindige is vervuld. Evenmin als een schilder ooit het hemellicht in *Lucifer* kan weergeven, heeft een dichter de maannachten van Aert van der Neer met woorden uitgedrukt. Waar wij Ruisdael zo tragisch aanvoelen, werkt er misschien niet minder moderne literatuur bij ons dan klassieke bij Vondel. Ieder geslacht beschouwt de wereld nu eenmaal met andere ogen, als het niet is met andere geest. Maar zijn het geen verschillende aspecten van één werkelijkheid?

Bij een Adriaan van de Velde zijn een paar richtingen samengekomen, waaraan we moeilijk onderscheiden, wat we Romaanse Maas zullen noemen en wat Germaanse Rijn. Albert Cuyp is ook zo'n veelzijdig kunstenaar, door zijn gouden licht verbonden met Italië, door zijn blanke kijk nooit van Holland vervreemd. De noordelijke nevel wordt in een alles verzadigende zonneglans opgezogen, wanneer de schilder voorover in het gras de koeien ligt op te nemen. Het

water komt hem werkelijk aan de lippen, waar zijn oog over de polder glijdt; en een bezonken rust mag delen in een verheven geest. Ons landschap wordt bepaald door een volledig zichtbare horizon, die Filips Koninck zijn vlakte zo breed laat uitspannen. Maar deze schijnbare eentonigheid is bezielde met het leven zelf van de natuur. Zo dikwijls we kijken naar onze weiden, die we voor geen Elyseïsche velden ruilen, valt het beeld te herkennen, dat de meesters van het penseel er voorgoed aan hebben gegeven. Des te vaster is onze overtuiging, dat zij het schilderden zoals het wezenlijk is, omdat de navolging door buitenlanders en dan weer door landgenoten een terugkeer betekende tot onze zielseigen natuur. Hun werk maakt daarom de indruk, gisteren geschapen te zijn. In de achttiende eeuw werd Cuyp, door een blind geslacht over de grenzen uitgevoerd, in Europa gevierd als de Hollandse Claude Lorrain, alsof het geen groter onderscheiding was de oorspronkelijke, onvergelykelijke Cuyp te heten. De schilder mocht tegen schrijvers zeggen wat Vondel een priesterlijke Aäron in de mond lei tegen wichelaars: ‘Gij tovert, ik herschep’.

Het landschap werd volgens een gangbare kunstleer pas belangrijk door de handeling, die er in was voorgesteld. Daarom kon Vondel in Beverwijk zijn nimfen niet thuis laten. Schilders hadden dit antiek decor niet nodig. De wolken waren bergen in beweging, het water weerspiegelde de hemel, de verte was vol verbeelding. Wie geen literatuur aan schilders vraagt, kan hier poëzie vinden, waarachtiger poëzie dan virtuozen van het rijm meermalen gaven. De dichters konden deze schoonheid slecht verstaan, want eerst dienden onze schilders hun de natuur te leren zien. De preromantiek komt niet toevallig uit Engeland, waar Cuyp en Hobbema een nieuw natuurgevoel inspireerden; Rousseau werd honderd jaar voorafgegaan door Ruisdael, de maannachten van Aert van der Neer verschenen in de poëzie veel vroeger dan de romantiek. Zoals onze dichters dus terugwezen, zagen onze schilders ver vooruit.

't Is tekenend, dat de ruiters een landschap van Cuyp eerder in de weg staan dan binnenleiden; en ook schijnt het merkwaardig, dat zo'n vulling met personen de naam stoffering kreeg, alsof de natuur zonder figuur leeg zou zijn. Klaar als water, helder als de hemel, zuiver als het licht zelf, ging Vermeer tijdig de poppetjes op de voorgrond van zijn *Gezicht op Delft* wegvegen, om de blanke toren en kleurige daken onverstoord tegen de lucht te laten staan. Windstilte is de naam voor menig zeestuk, dat onze aard volkomen weergeeft. De dichters roemen aan zee de daad van onze helden, de schilders hebben er de droom van het eigen hart

in gevierd. De rust, een grootse rust is het erfdeel van deze landschappen; en van die diepe vrede vormen de gedichten rondom het jaar 1648 geen denkbeeld hoegenaamd. Met zijn ziel onder zijn arm, zoals onze taal het zegt, wandelt Jacob Ruisdael door de duinen, waar hij de huizen op een afstand ziet en de oneindigheid zo dichtbij. Vondel herhaalt de woorden van Hooft 'kerk van ongekorven hout', maar de wijding onder de bomen hebben schilders voelbaar weten te maken, waar ons volk het flauwste zonnetje geniet. Welke Arcadia nadert het paradijsachtige, dat Cuyp over een wei of plas met koeien legt door een wonderbare glans, waarin alles verheerlijkt leeft?

Eindnoten:

- 781 Barnouw: *Vondel* 1926 bl. 183.
 782 Maurits Sabbe: *Letterkundige Verscheidenheden* 1928 bl. 14, 16.
 783 Kalf IV 493, 597.
 784 *W.B.* IV 127 v.
 785 Sabbe: *Dierkennis bij Vondel* 103, 108.
 786 *Oud-Holland* 1903 bl. 115 v.
 787 *W.B.* II 704 v.
 788 IV 84.
 789 Kalf: *Studiën over Ned. dichters der 17de eeuw* 1915 bl. 85.
 790 Sabbe: *Vondel's Herbarium* 1920 bl. 5, 29.
 791 *W.B.* IX 522.
 792 Illa Budde: *Die Idylle im holländischen Barock* 1929 S. 46 f.
 793 Horst Gerson: *Philips Koninck* 1936 S. 5, 11.
 794 Barnouw: *Vondel* 185.
 795 *Wercken* 1712 II 362.
 796 Potgieter X 436.
 797 *Dramatische Werken* uitg. Knuttel I 77.
 798 J. Prinsen: *Gerbrand Adriaansz. Bredero* 1919 bl. 127.
 799 *Dramatische Werken* I 198.
 800 G. Kalf: *Van zeevarende luyden en zee-poëten* 1915 bl. 47, 50.
 801 *De Ystroom* 1708 bl. 132.
 802 *Oud-Holland* 1899 bl. 43 vv.
 803 Rolph Grosse: *Die Holländische Landschaftskunst 1600-1650* 1925 S. 65 f.
 804 Barnouw 184.
 805 Huizinga: *Holländische Kultur* 57.
 806 Verdenius, *Vondelkroniek* 1935.

V / Stilleven

[1]

NIETS Hollandser dan het stilleven, waarvan de naam in het Engels en het Duits over is gegaan. Het stilleven bij de primitieven begeleidde, ergens in een bescheiden hoekje, nog een menselijke figuur, die langzamerhand verdrongen zou worden. Voortaan spraken de dingen een eigen taal en hadden geen woorden of gebaren meer

nodig. De vijf zintuigen werden de hoogste abstractie en de liefste allegorie in een schilderswereld, die enkel de huiskamer hoefde rond te gaan. Het glimmen van een glas, het blinken van een knop, een pijpje en een stoofje, dat is alles, maar binnen die kleine kring leeft een wereld. De dichters hebben deze tastbare waarneming versmaad, omdat ze er geen ziel in zagen. Er is ook geen naam aan te geven, want het is onuitsprekelijk. Het volk, dat zich zelf een karakter geeft, door de Vader van het vaderland de Zwijger te noemen, draagt het hart niet op de tong en spreekt in het weergeven van stomme dingen. De Hollander viert de welsprekendheid weinig, hij is één en al oog en houdt liever zijn mond. Onze kunst was het werk van stillen in den lande als Vermeer en Luiken. Wij houden van schemeren bij een raam, waar Rembrandt zijn innigste uren doorleefde, als hij de geheimen naging, die het heilige licht langs vloer en wanden streek.

Er zijn stillezens, waar het glimmend vet, om zo te zeggen, van de ham of de kaas afdruipt. Ze belichamen Hollands welvaren voor een lekkerbek, die er bij zit te watertanden. Een opeenstapeling van vlees in de vorm van worst en kop en pootjes heeft het opschrift *Tis al vant Vercken*. Jozef de Bray vertoont op zijn doek een volledig leesbaar gedicht van Westerbaen *Lof van den Pekelharingh*, waarvan de vlakke

tekst ons leert, hoe nuchter de tijdgenoten zo'n schilderij als prikkel voor een lichamelijke smaak beschouwden:

*... Hij doet de maegh met lust
Naer spijs en drincken snacken.*

Voor een verfijnder geslacht verkondigt Abraham van Beyeren de glorie van onze zeevaart, door zeldzame vruchten en buitenlandse wijnen en andere verre produkten uit te stallen met de brede praal, waarmee Vondel zeehelden verheerlijkt. Als Cats de wonderen ophaalt, die in Holland gedaan zijn, somt hij alle zuidelijke en oosterse weeldeartikelen op, om te besluiten: 'Al wat de wereld vangt, dat valt in onze fuiken'⁸⁰⁷. Een ander rijk dichter is Westerbaen, die een berijmde uitnodiging voor een smulpartij rondstuurt:

*Daar is nog overschot van mijne spiegelkersen,
Mijn boompjes nodigen de tanden op haar persen,
Die lekkre peren, aan de poort van mijnen tuin,
Die druipen van den tak en vallen op mijn kruin,
De rijpende meloen verkwikt het hoofd en harten
En derft op reuk en geur der goden schotels tarten;
De pruimen, ongefoold, vol waas en vol en rijp...*

Voor zo'n deftig publiek wordt Willem Kalff een specialiteit van de weelderige tafel met goud en parelmoer en porselein en - bij wijze van sierlijke handtekening - de citroenschil, die in krullen van de rand afhangt. Dat deze schilder juist genade vindt bij Vondel, past in de regentenkring. De dichter treft het werk volkomen zuiver:

*Hij heeft stilstaande dingen lief,
Banketten, disgerecht en brief,
Limoen, citroen en glas en schaal,
Sieraad en overdaad en praal
En wat hij los en met verloop
Verzuimd ziet slingren over hoop.*

Anderen halen met blinkend gepoetste potten en pannen de zindelijkheidswellust van ons volk uit. Dan lijkt het huis er te zijn voor de schoonmaak, waarbij de naam keukenprinses herinnert aan het feit, dat de meid bij de gratie van de maag regeert. Maar dat behagelijk genot laat de stemming weer in weemoed over de vergankelijkheid omslaan. We zien de bloem verleppe, het vuur verdoven en komen in de humanistische zedeles van Vanitas terug. Niet alleen directe preken met doodskop of zandloper of kaars, maar ook verschillende bloemstukken schijnen zinnebeeldig bedoeld⁸⁰⁸. Het allegorisch stilleven van Torrentius in het Rijksmuseum heeft een briefje met deze tekst:

*E R + wat bu-ten maat be-staat,
uit on-maats q(u)aat ver-ghaat*⁸⁰⁹.

Romans en liedboeken staan herhaaldelijk met omslag en al afgebeeld⁸¹⁰. Deze Vanitasschilderijen hebben het koele van een stoïcijnse leer, heel anders dan de met pathos geladen boetepreken, die Valdés Leal in Spanje penseelde. Maar het liefst en het best gaan onze meesters zonder omhaal op de waarneming van alledaagse dingen, de bescheiden schoonheid van een vuurtest of een drinkglas in. Zulke voorstellingen ontleden aandachtig wat er toevallig op tafel staat, zoals van Deysse later met al te nadrukkelijke woorden zal nadoen.

[2]

De verwachting dat Jacob Cats met zijn belangstelling voor het burgerlijk bestaan innig verwant is aan ons stilleven, loopt op teleurstelling uit. De dichter vertelt en redeneert, hij schildert niet, hij zet de dingen evenmin in 't licht als hij ze laat leven. Zijn opsommingen vormen een magazijn zonder sfeer. La Fontaine staat met enkele versregels in de fabel *Le rat et l'huître* onze kunst nader dan Cats⁸¹¹. De Zeeuw ziet over de verschijnselen heen, hij weet er niet door heen te kijken, zodat Potgieter begrijpt, hoe de dichter beter oren dan ogen heeft⁸¹². Op schilderijen vinden we soms een opschrift, hetzij de titel van een boek of het adres van een tabakzak, even precies als een advertentie, zonder dat zo'n zakelijk onderdeel bij het intiem geval kleingeestig lijkt. Waarom werkt nu een geschiedenis van Cats meestal erg huisbakken? Omdat hij nooit de dingen los kan laten, nooit de dieren vrij op hun poten zet of de mensen zelf laat leven. Wie er ook aan het woord is en wat er ook verteld wordt, voortdurend horen we de lippen van Vader Cats met voldoening over zijn wijsheid smakken. Er is geen sfeer om de voorwerpen buiten zijn gemeenplaats 'ik en weet niet wat', een stijlornament van de internationale mode. Hij houdt alleen aandacht voor de wereld, voorzover er lessen mee te winnen zijn.

*Ik zie: geen ding en is zo klein,
Oft gaat u tot het innig brein;
Geen dit of dat, geen boereschuit,
Of gij en trekt er voordeel uit.*

Hij heeft geen tijd om te kijken, hij moet nu eenmaal preken. Zo praat de dichter ons dood met zijn dreun, waarin de opvolging van éénlettergrepige woorden nog het saaie helpt verzwaren. Stil voelen we ons worden bij schilders, die ons zo lief zijn om het verzwegene, dat een innerlijke diepte van

ons gesloten volk openbaart. De naam stilleven mag eerst na de zeventiende eeuw opgekomen zijn, toen het ademen van de natuur algemeen hoorbaar werd, die naam kenmerkt met dat al een geestelijk orgaan van de Nederlander, voor wie de doorzichtige stof hoegenaamd geen ‘nature morte’ betekent.

Dat de schilders toch wel dichters uit hun ogen leren zien, bewijst een als ‘oogbanket’ door Vondel beschreven stilleven: porselein, Indische kruiden, Chinese zij, sandelhout, indigo ‘en meer andere verven’⁸¹³. Maar we blijven hierbij weer binnen de kring van het handelsbelang. Meer betekent misschien wat Cats over vaderlandse vruchten zegt:

*Is 't niet een lust te zien, wanneer de lange manden
Met appels zijn gevuld, ook hoger als de randen?
En dat het aardig fruit, ook zonder kunst gemengd,
Een lustig tafereel voor ons gezichte brengt?
Een porseleine kop vol alderhande druiven
Vind ik dat boven al aan 't oge wel behaagt*⁸¹⁴.

En niet buiten het stilleven om geniet de Brabander Poirters van een zoodje vis:

*Den visser, die hier it in 't lis
En angelt op den groenen vis,
Die heeft van nu een zooiken klaar,
Zo schoon als oft geschilderd waar*⁸¹⁵.

De dichters houden zich bij voorkeur aan het groot formaat van epos, drama of leerdicht, wanneer de schilders op een doekje de oneindigheid omvatten in enkele reflexen van ons zuinig licht en heel het bestaan in een paar doodgewone dingen samentrekken. Hier ligt het hart van onze kunst en hier zijn we ver van een letterkunde, die zich aan eierzuchtige ideologieën te buiten gaat. De Latijnse puntgedichten, die Hugo de Groot op laarzentrekker, beddepan, kaarsendomper of andere gebruiksvoorwerpen schrijft, kunnen hoogstens een deftig pendant genoemd worden van het stilleven, omdat ze 't in vernuftige zinspelingen zoeken⁸¹⁶. Om de raakpunten tussen penseel en pen te tasten, mogen we eerder een sonnet nemen, dat begon met deze vurige verfspat:

*Vroeg in den dageraad de schone gaat ontbinden
Den gouden blonden tros, citroenig van couleur...*

Gouden, blonde, citroenig - drie tinten in één toon! Die dat schreef, had een schildersoog; en mogelijk willen geleerden, die aarzelen de stem van Bredero in dit gedicht te herkennen, zo'n handtekening met het penseel aanvaarden. Uit een stilleven gegrepen is bepaald ‘citraenig’ met het helder geel, dat Utrechtse meesters aan Vermeer gingen overleveren.

Eindnoten:

807 *Alle de Wercken* 1712 II 296.

- 808 W. Martin, *Monatshefte Kunstwissenschaft* 1908 I 750.
809 B.W.F. van Riemsdijk, *Feestbundel Bredius* 243 vv.
810 Martin: *Dou* 1901 bl. 124.
811 Prosper Dorbec: *La sensibilité plastique dans la littérature du XVIIe siècle (Revue d'histoire littéraire de la France* 1919 p. 379).
812 *Werken* V 54.
813 *W.B.* III 629.
814 *Alle de Wercken* II 305.
815 *Heiligh Hof van den Keyzer Theodosius* 1696 bl. 206 v. Vgl. N.R.A. Vroom: *De schilders van het monochrome banketje* diss. Nijmegen 1945 bl. 9 vv.
816 Huizinga: *Tien Studiën* 1926 bl. 103.

VI / Binnenhuis

[1]

DIT voorbeeld brengt ons midden in het binnenhuis, dat een stilleven in het groot vormt. Het Hollands flegma kent het samen zwijgen met een enkele blik van verstandhouding ofwel het rustig voor zich uitzien. Zich leuk houden is een vaderlandse eigenschap, die in allerlei binnenhuizen wordt voorgesteld. De schilders vertonen ons handelsvolk, dat overal heentrekt ‘waar dat men zich al keert of wendt’, liefst van de kalme kant zoals het gemoedelijk aan het ‘prakkezeren’ is. De gezichten lijken dikwijls levenloos en de voorwerpen bezielde; en het mag weinig verhevens vertonen, het bewijst een innige vertrouwdheid met de meubels, waarin iedereen zich spiegelen kan. De glasheldere zindelijkheid, die alles met tintelende weerschijn laat leven, is naar ons spraakgebruik eerst recht ‘schoon’, want het voornaamste element blijft het door een bovenraam gezeefde licht, dat als een zegen van de hemel binnenvalt. Vol eerbied voor het wonder van het gewone, houden we voorzichtig onze adem in. De Engelsman zal zijn huis onschendbaar als een kasteel noemen, voor de Hollander is het heilig als een tempel. Soms lijkt het geval eenvoudig op het onnozele af. We begrijpen, hoe de dichters er niets aan vonden, omdat er geen redevoering bij te houden viel, en hoe het een paar eeuwen moest duren, voordat Jan Veth, zelf een schilder, de stilte van Pieter de Hoogh hoorbaar maakte.

*Daar woont een kleuring, die geen kleuren duldt,
In 't steil vertrek, vol propere glazuren;
De dingen staan, van koelen glans omhuld,
In 't staag gemurmel van gelukkige uren.*

*Bezijden komt de zon een blank verguld
Uit glanzing van albasten tegels puren,
En kaatst die garven licht op trouwe muren,
En houdt de lucht van goudgezweem vervuld.*

*Der levenloze dingen heimlijk leven
Heeft stemmen aan dit stille huis gegeven,
En zoet is hier het luistren naar den tijd.*

*Want in de kalme rimpling dier geluiden,
Die op gelatene gedachten duiden,
Draagt elk moment een aêm van eeuwigheid.*

Die stilte is het, die ons overweldigt; we voelen ons ontroerd tot de diepste grond van ons wezen, waar de natuur zich be-

wust wordt creatuur te zijn en de stof eerbiedig de bezieling ondergaat van een eeuwige geest. Juist omdat de schilders geen gevoel in de dingen willen leggen, gaat er zoveel stemming van uit. Zij openbaren de dingen zelf, die ons met de werkelijkheid van hun bestaan verrassen als een droom.

Wat een diepe wereld is de huiskamer, waar ons huiselijk volk in leeft! Het geslacht van de zeevaarders kan even stil genieten als boeren, die dag aan dag, door regen en wind, buiten bezig zijn en daarom zo dankbaar de wijding van een zondag in de schemer zitten te verdromen. Het binnenhuis openbaart wat de landaard zijn waardigheid geeft: de maat in alle dingen, bijna tastbaar in de afstand van licht tot schaduw uitgemeten. Onze dichters, afgezien van een huisbakken Cats, zijn nooit zo hartelijk in dit heiligdom van het gezin doorgedrongen. Vondel drapeert bruiloftsgedichten of geboorteverzen nog met mythologie en historie. De dichters schijnen het binnenhuis hoogstens in hun werk een plaats te gunnen voor satire op een slaafse zindelijkheid:

*Men glase-wast en witt tot uwent all'den dag.
Raeg (roept uw wijf) en vaeg, laet nergens stof noch rag.
'Ten mag bij witselquast en bessem noch niet blyven;
Men poogt'er 't hout als glimmens toe te wryven,
Men boent'er benck en trap, soo datt'er selden voet
Mag dalen onbegræwt, noyt stygen mag geschoed:
'T moet tot de vloeren toe all blincken, blaken, blosen...⁸¹⁷*

Jan Vos benadert tenminste het schildersatelier met open ogen:

*Men ziet er overal iets vreemd vertogen.
Wat elk verwurpen heeft, krijgt hier weer stand.
De kunst verkiest bijwijl verachte dingen,
De wanden zijn met zwarte kool bemaald.
Men kan de hand der geesten niet bedwingen.
De blijde dag, die in de kamer daalt,
Komt hier slechts door een enkel venster henen,
Dat om het licht in 't Noorden is gemaakt⁸¹⁸.*

Voor het licht in onze schemerige huizen gaat alleen de ziel van een innige Jan Luiken open:

*O welkom, schone, dageraad,
Die uit een gulde kamer gaat,
Met glans van heldre stralen,
Ontsluit mijn venster voor uw licht,
Om met een vrolijk aangezicht
U minnelijk in te halen...*

Lodensteyn geeft iets van de huiselijke sfeer te voelen:

*Een kindje dat maar zuigen kan
 En buigen kan
 En tuigen van
 Zijn onlust met een traan,
 En trekt men 't van de borst,
 't Mag schreien om des moeders raad,
 Maar nooit het twisten dorst.*

[2]

Bedoelden sommige binnenhuizen ook evenals bepaalde stillezens iets bijzonders aan te duiden? Wij zoeken hun waarde alleen in de schoonheid, maar ze kunnen oorspronkelijk nog een andere betekenis gehad hebben. Wie verzekert, dat wij het werk van Vermeer met zijn eigen ogen bezien, als we het onderwerp bijkomstig of zelfs onverschillig noemen en zijn *Koppelaarster* evenmin sensueel vinden als zijn *Geloof* spiritueel? De figuren lijken ons een deel van het grote stilleven, waarin alles tot stemming vervloeit. Het is de vraag, of deze stemming weer geen moderne bijgedachte vormt. De vraag is onvermijdelijk, omdat wij zo weinig belangstelling hebben voor een handeling of houding, die de tijdgenoten toch iets gezegd moet hebben, en ons enkel ontroerd, om niet te zeggen gesticht, voelen door de gewijde sfeer van het binnenhuis. We hebben de lessen van oude volkswijsheid ontledigd en leggen hun boodschap als een strekking, die buiten de kunst om gaat, naast ons neer, terwijl we feitelijk ons zelf met onze associaties projecteren in een schilderij. Is dit geen ideologie ruilen voor een andere? Vervallen we daarmee niet in een ondoordacht anachronisme en is onze loutere aandacht voor de toon ook geen abstractie?

Deze twijfel hoeft ons niet te verwarren, omdat de persoonlijke bedoeling van een kunstenaar of de historische bestemming van zijn werk niet het wezenlijke uitmaakt, dat er waarde aan geeft. Het blijft bestaan door een scheppingskracht, waarin het onbewuste sterk meespeelde. Onze schilders - en dat is de hoofdzaak - hebben zich van een gezwollen allegorie afgekeerd naar de zichtbare werkelijkheid; en hun voorstelling raakte zó geladen van leven, dat die boven de verschijningsvorm uitging en ongemerkt naar het eeuwige verwees. Zo kan het gebeuren, dat iemand een gewone meid bij Vermeer vanzelf een geestelijk gehalte ziet meedragen⁸¹⁹. Niet uitgesloten lijkt daarbij een of ander plan van de meester, die de wand achter zijn *Parelweegster* vulde met een *Laatste Oordeel*, dat misschien te kennen gaf, hoe de mens hier ijdelheden als kostbaarheden woog, om eenmaal zelf gewogen te worden⁸²⁰. De *Goede Huisvrouw* van Pieter de Hooch

haalt linnen uit de kast en gaat het aan haar dienstmeisje toevertrouwen, waarmee de indruk wordt gevoeld van een soort priesterschap⁸²¹ en waarbij het ons vrij staat te denken aan de Sterke Vrouw uit de *Spreuken*, die vol toewijding wol en vlas uitzoekt.

[3]

Al wat Cats heeft gepreekt, valt weg bij een kamer van Pieter de Hooch, waar moeder gezellig het hoofd van haar kind aan de bedstee zit te zuiveren onder het licht van een raam, terwijl de warme zon door het voorhuis binnenstroomt. De koperen beddepan glimt, een wijnkaraf glanst doorschijnend, een hondje kijkt rustig naar buiten. Er wordt niet gesproken, nauwelijks gehandeld, het toneel is bijna leeg, maar ieder stuk huisraad getuigt stil van een huiselijkheid, die niet aangeprezen hoeft te worden, omdat die eenvoudig is beleefd.

Ons land heeft de wereld na Venetië nog kunnen verrassen met schilderkunst, door een eigen geest nieuwe vorm te geven. Hier werd de leer van Leonardo verwerkelijkt, dat kleine kamers de geest concentreren. Als typische Hollanders zijn onze genreschilders door Goethe doorgrond en hun werk is door Burckhardt klaar omschreven als voorstelling van anonieme figuren⁸²². De dichters gaven alles namen van goden en heroën, de schilders lieten het enkel zijn wat het was. Een kenner heeft onderscheiden, dat Nederlanders doolie stof levendiger wisten te treffen dan mensen⁸²³. Zo is het wezenlijk en zelfs een alles behalve verstoffelijkte Jan Luiken maakt de figuren op zijn prenten niet bepaald het sterkste van alles.

Hoe minder de portretten blijken te poseren, hoe meer ze in de regel aanspreken. Een innemend bescheiden vrouw van Willem Drost houdt ons vol eerbied vast; en al zouden we niet weten dat een kop van Govert Flinck en van Filips Koninck de grote Vondel voorstelt of een mysterieus belicht hoofd van Rembrandt de apostel Paulus, we werden toch dadelijk geraakt door de diepte van zijn inkeer. Ook kinderportretten hebben meermalen dat geheimzinnige, bijvoorbeeld *De Jongen in het grijs* van Jacob Backer, die met zijn gedempte toon het zwijgen nog verdiept (Den Haag). Gelukkig hebben onze meesters zich op de duur weinig aangetrokken van de waarschuwing, die Carel van Mander en ook nog Jacob Weyerman liet horen tegen de portretkunst, die bij historie en compositie achter zou staan, omdat toevallige, min of meer gebrekkige trekken nooit de ideale schoonheid konden benaderen. Onze dichters handhaafden stilzwijgend dat vooroordeel, wanneer ze nooit moeite deden om een ka-

rakterkop naar waarheid te ontleden. Ze zochten hun kracht liever in heldendicht of treurspel. Daardoor valt het te verklaren, dat de sprookjesachtige sfeer van Ostade's geëtste dorpsvertellingen nergens in de letterkunde voorkomt⁸²⁴. En het is onze eeuw voorbehouden om een Pieter de Hooch de naam van dichter toe te kennen⁸²⁵. Ons geslacht vindt in het binnenhuis zuiverder poëzie dan in welke dichtbundel ook en geeft Jan Vos gelijk, waar hij de schilderkunst door de natuur liet begroeten als 'liefste van mijn kinderen'⁸²⁶.

Eindnoten:

817 Jeremias de Decker: *Rym-Oeffeningen* 1659 I 3.

818 *Gedichten* 1662 bl. 139.

819 Gustave Vanzijpe: *Vermeer de Delft* 1925 p. 68.

820 Burger-Thoré: *Vermeer* 57.

821 Arthur de Rudder: *Pieter de Hooch* 1914 p. 55.

822 *Erinnerungen aus Rubens* 1898 S. 202.

823 C. Justi: *Velasquez und sein Jahrhundert*³ 1922 I 109.

824 Jan Veth: *Een veronachtzaamd hoofdstuk uit onze beschavingsgeschiedenis der zeventiende eeuw* 1928 bl. 10.

825 Just Havelaar: *Oud-Hollandsche figuurschilders*² 1919 bl. 113.

826 *Gedichten* 139.

VII / Dramatiek

[1]

VONDELS treurspelen, het hoogtepunt van onze dramatiek, leveren een probleem, dat balanceert op de verhouding tussen vers en spel, litteratuur en toneel. De dichter heeft zich gedwongen om de vorm van de klassieke tragedie toe te passen op werken, die meer van een mysteriespel houden, omdat de hoofdfiguren Christus voorafbeelden, terwijl het antiek element van het noodlot helemaal ontbreekt⁸²⁷. Deze onderscheiding is geen kwestie van woorden, want het oordeel over het slot van *Lucifer*, door sommigen met beroep op het mysteriespel aanvaard⁸²⁸, door anderen met beroep op de tragedie verworpen⁸²⁹, staat en valt ermee. Nu is het niet zó gesteld, dat het minder speelbare te herleiden zou zijn tot één van beide elementen. Immers het mysteriespel is voor toneelhervormers als Paul Claudel en Herman Teirlinck het ideaal, terwijl het echte klassieke drama altijd actueel blijft. Het dreigt een schoollesje te worden om de drie eenheden als een schoolse leer af te doen, maar een sterk stuk als *Hedda Gabler*, waaruit de term driehoeksverhouding komt, dankt zijn spanning mee aan de drie eenheden, die tot vereenvoudiging, dus tot bondigheid en klaarheid bijdragen.

Vergelijken we Vondel met Ibsen, dan blijkt hij door zijn theorie verzwaard in zijn gang. Vooreerst wil hij uitsluitend verheven stof in hoofse stijl behandelen.

Verder dringt de eenheid van plaats tot verhalen zonder handeling, waardoor de dramatische vaart telkens in epische rust vervalt. Niet alleen verspilt de dichter zijn kracht, door zoveel toneel- en spelaanwijzingen in de gesproken tekst te verwerken, maar vooral schuiven de rollen ineen, wanneer de ene persoon woorden van de ander moet spreken. Dit wordt dubbel kunstmatig, waar een man de stem van een vrouw heeft na te doen als in *Jeptha*, of waar de aartsengel Gabriël bij het slot van *Lucifer* eerst de duivel, dan Adam en eindelijk God

zelf laat horen. Heel anders is de werking, als de duivel aan het eind van *Adam in Ballingschap* triomferend over de zondeval God met Gods woorden hoont:

*De beeldevormer zag 't wanschepsel aan en riep:
Helaas, nu rouwt het mij, dat ik ooit mensen schiep.*

Hier wordt de stem in de eigen toonaard getransponeerd, zodat de duivel het spel dramatisch met een felle dissonant afsluit. Een derde last haalt Vondel zich op de hals met het denkbeeld van Scaliger, dat een treurspel op spreuken steunt als een gebouw op zuilen, waarmee de dichter zich in algemeenheden buiten het geval om dreigt te verliezen.

Als het verkeerd is uit te gaan van een esthetische theorie en niet van de historische gegevens, die ons de bedoelingen van de dichter laten achterhalen⁸³⁰, dan blijft het allereerste gegeven toch de stijl. De ideologische bedoelingen zijn zeker van belang, maar de artistieke werking valt daar lang niet altijd mee samen. De geleerde classicus, die Vondel zou willen zijn, raakt ons minder dan de scheppende barokkunstenaar, die hij werkelijk is. Zou het immers juist zijn om onze zeventiende eeuw volledig in te lijven bij de renaissance, dan was Holland een eeuw bij Europa achter gebleven. Huygens denkt ook klassiek te zijn, als hij van geen ‘scheve hoeken en oneenparigheid’ wil weten en ‘onlust’ voelt bij een Japans patroon⁸³¹; maar zijn briefwisseling bewijst deelneming aan de beweging van zijn tijd, terwijl zijn gedichten volgens de smaak van Marino tot doel hebben ‘far stupire’. Zingt Huygens voor Barlaeus de lof van Marino, dan antwoordt zijn vriend ook, Marino onder de hoogste dichters van zijn eeuw te stellen⁸³². Als een staal van wansmaak is in onze tijd nu Marino's gedicht op de Pietà van Michelangelo miskend⁸³³:

*Sasso non è costei,
che l'estinto figliuol, freddo qual ghiaccio
sostien pietosa in braccio.
Sasso più presto sei
tu che non piangi alla pietà di lei;
anzi sei più che sasso,
che suole anco da'sassi il pianto uscire,
e i sassi si spezzaro al suo morire.
(Van steen is toch niet zij,
die haar zoon, ijskoud in de dood,*

*vol medelij draagt op haar schoot.
Van steen veeleer zijt gij,
die zonder klagen ziet zo'n medelij;
ja gij zijt erger dan van steen,
want nog uit rotsen komt een klacht gedrongen
en bij zijn dood zijn rotsen stuk gesprongen).*

Is het hier niet, of we de diepe ernst van een Revius horen? Wie een speelser toon wil, kan Tessels omschrijving van de nachtegaal als ‘een zingend vedertje en een gewiekt geluid’

woordelijk terugvinden in ‘una piuma canora, un canto alato’ van Marino's *Adone*, die Hooft samen met Tessel vertaalde⁸³⁴.

Vondels stijl is kenbaar aan het stelsel van nadrukkelijke verdubbeling, dat door het Hebreeuws parallelisme en de Griekse hendiadys bevorderd mag zijn, maar allereerst een vorm vertoont van barokke emfaze. Rijm en alliteratie spelen daarmee:

*Met wapenklank en luid bazuingeschal,
Dat vee en volk verschrikte en duin en dal*⁸³⁵.

Dat deze weelde meer betekent dan breedsprakigheid, wordt bevestigd door de bouw van toneelstukken. Waarom anders vermeedert een dichter, die de klassieke eenheden voor de eenvoud zoekt, het getal van zijn figuren? In *Jeptha* wordt de Wetgeleerde met de Hogepriester verdubbeld, de Hofmeester met de Slotvoogd. En *Lucifer* begint zo:

*Mijn Belial ging hene op vlucht en vleugels drijven,
Om uit te zien, waar onze Apollion mag blijven.*

De ene bode vliegt de andere na; en samen vullen deze beide engelen dan later een toneel vlak na een dergelijk toneel van Lucifer met Belial. Het derde bedrijf van *Adam in Ballingschap* vertoont eerst Lucifer met Asmodé en dan weer Asmodé met Belial, allemaal om wat de dichter ‘het welschikken, de kroon van de kunst’ noemt. Hij wil zijn werk ‘met de mate van evenredigheid gemeten’ zien, want ‘wie de maat en regel treft, is wijs’⁸³⁶.

Vondels kracht in de vorm is meteen zijn zwak: hij gebruikt een beeld om het beeld, laat woorden golven over woorden, ziet geen einde aan welluidende verzen. Kent zijn treurspel veel deining buiten het ritme? De handeling verzinkt meermalen in een overvloed van woordkunst en er is grond om vast te stellen, dat de uitbeelding van karakters minder spreekt dan de beschrijvingen⁸³⁷. Het verhaal over de slag, die al geweest is, staat in *Lucifer* buiten de spanning van het drama⁸³⁸. Onmiskkenbaar is in het bodeverhaal van *Gijsbrecht* de dichter zelf in plaats van de bode aan het woord, waar de nonnen liggen ‘in 't rond, gelijk een krans van rozen wit en rood’ of waar Klarisse ‘scheen gevormd albast, met purper overspat’. Terecht besluit van Deysse, dat zo'n spel zich tot het drama verhoudt als oratorium tot opera, omdat een stuk van Vondel samenhangt van recitatieven en levende beelden⁸³⁹. Gijsbrecht staat zijn deugdzaamheid uit te galmen als Wilhelmus van Nassouwe en die proloog is een retorisch element, dat op geen stukken na de werking heeft van de geweldige inzet, waarmee de hoofdpersoon van *Richard*

III zich komt verklaren. Welke figuur bij Vondel leeft als persoonlijkheid zó waarachtig voor ons, dat we hem uit duizenden zouden herkennen? De titelheld van *Noah* zo goed als van *Palamedes* blijft iemand, die zijn rol opzegt, zonder ooit boven lessen uit te komen; en voorzover Jozef, Adam of David sprekender getroffen zijn, danken ze 't aan de vertrouwde voorstelling, die de dichter kant en klaar uit de Bijbel meebrengt.

Zo wordt het tragisch geval, in plaats van de allereigenste hartezaak van de hoofdheld, een zaak met aandeelhouders; en toch dringen we met de enkeling alleen in de diepte van het leven door⁸⁴⁰. *Jozef in Dothan* is meer een spel van de familie dan van de broeders één voor één, waardoor de figuren niet de in drukmaken van uitgesproken karakters, omdat de levenswijsheid, die de dichter wil verkondigen, regelmatig over verschillende sprekers wordt verdeeld. De stemmingen kunnen op die manier wisselen, zonder dat de eigenlijke handeling beweegt. Dit levert poëzie, geen drama. Wel worden de zinnen, waar de adem tekort schiet van schrik, opeens korter:

*De wolken roken. 't Paard wordt van de vlam gezengd.
 Het aardrijk splijt en weide en beemd verbrandt tot asse.
 De bossen branden en alle akkers en gewassen.
 De steden lijden last. De bergen staan in brand.
 De stromen drogen uit. De kil verkeert in zand.
 De vissen leggen bloot en ademloos bezweken...*⁸⁴¹

Maar dit verschil in tempo zou even goed bij een epos passen; en bij beschrijvingen komt zo'n stroomversnelling ook het meeste voor. Zo blijkt er een onderscheid te horen bij de beschrijving van het paradijs door Belial en Apollion in *Lucifer* en die door Gabriël in *Adam in Ballingschap*⁸⁴².

[2]

We hebben het feit te aanvaarden, dat ons land sterker is in lyriek dan in dramatiek, wat wel eens wordt verklaard met gebrek aan groot gemeenschapsleven, waardoor de Nederlander zich in de binnenkamer terugtrok⁸⁴³. Vondel heeft de brede sleep van zijn zwierige verzen nooit verbroken voor het plotseling geweld van de hartstocht of de hijgende angst van het geweten. Laat Anslo veel armer aan poëzie geweest zijn, de alleenspraak van de Franse koning in zijn *Parijse Bruiloft*, slingerend tussen hele en halve regels, werkt feller dan de statige alexandrijnen van Vondel. En Jan Vos met zijn onfijne bontheid van motieven zoekt in het drama terecht oplossing van de spanning, 'hoe zich al dat warren zal ont-

warren'. Zijn dialoog verloopt vlotter, al is het in een onophoudelijk fortissimo van de ergste gruwelen en de grofste taal, waarbij de liefde plat klinkt als een parodie:

*O grote kracht des Mins! mijn boezem is vol bressen,
Mijn hart is aangebrand, het vuur is niet te lessen.*

Maar bij al zijn wansmaak, die in een slachthuis vol lijken en spoken doodloopt, hield Jan Vos met een dramatische greep toch vat op het publiek, zodat de schok, die hij aan zijn toeschouwers gaf, zelfs humanistische geleerden pakte. Maakt Vondel zijn figuren in de hoogste druk hoe langer hoe welsprekender, Vos slaat iemand van ontzetting stom:

*Hoe zijt ge dus bebloed?
- Ze is hand- en tongeloos.
- Hoe! hand- en tongeloos?
- Gelijk gij zelf kunt speuren.
- Hoe! hand- en tongeloos?
- 't Is nu geen tijd van treuren.
- Hoe! hand- en tongeloos?
- Dit schellemstuk eist wraak.
Hoe broeder! Wel, hoe dus! is broeder zonder spraak?*

En als de gruwelen zijn opgestapeld, kan Titus helemaal geen woord uitbrengen dan eindelijk, op aandringen van de anderen, 'o wee! o wee! o wee!', telkens weer als antwoord op hun uitroepen 'o wee! o wee! o wee!', om dan opeens uit te barsten, tot de omstaanders hem moeten waarschuwen zijn tong te bedwingen⁸⁴⁴.

Iedereen zal bij vergelijking met Jan Vos een Vondel edeler vinden dan ooit. De vraag is alleen, of die gave harmonie niet verstoord zou mogen worden door een waarachtiger tragiek. Zelf verklaart Vondel: 'De treurstijl schildert de hartstochten naar het leven af'⁸⁴⁵. Maar de kunstleer verhindert het leven door te breken. 'Ik weet dit al te wel' legt hij zijn wijze David in de mond; en de dichter kan evenmin laten zijn kennis uitvoerig te plaatsen, al vraagt het geval om weinig woorden. In zijn jeugd was het Vondel er om te doen 'te graven na de kostelijke kleinodiën der leringen', waar 'de boeken van schone lessen vervuld waren ende geheel opgehoopt op malkanderen liggende enen heerlijken winkel maakten'. Bergen papier en nog eens papier! Verder had hij belangstelling voor 'veel gulden redenen in koperplaten ende marbelstenen'⁸⁴⁶. De dichter geeft geen treurspel uit, of hij wapent zich met allerlei geleerdheid. Zijn eerste drama's heeft hij ook eerbiedig aan geleerden opgedragen, die hij 'als een rapier van filosofie dagelijks op de zijde' hangt⁸⁴⁷. Zoveel wetenschap laadt zijn dialoog met

zware dialectiek, waarbij elke partij de volle laag kan krijgen. De jurist Hugo de Groot prijst dan ook in *Gebroeders* vooral de rechtvaardigheid om ieder het zijne te geven. Alleen raakt deze objectiviteit meer de geesten dan de karakters. Wel heet het ‘engelsheid en diersheid mengen in den mens zich ondereen’, maar de verbinding van goed en kwaad wordt weinig voelbare werkelijkheid. Verstandelijk mag alles doordacht zijn, zielkundig hapert er een en ander. De redetwist tussen Jozef en de vrouw van Potifar, die samen volgens schoolse regels disputeren, als het gaat om het bestaan, heet daarom een psychologische ketterij, de lange tirade over Haat en Nijd, die met klassieke reminescenties *Jozef in Dothan* besluit, een allegorische preek⁸⁴⁸.

Tussen geleerden heeft de dichter zich aan de hand laten leiden. Hij ziet het leven klaar vereenvoudigd en tekent het onwrikbaar leerstellig. De psychologie wordt doorlopend ethiek, omdat de herkenning van de Grieken overgaat in bekering⁸⁴⁹. Vondel verkondigt de gevolgen, die de zonde in de toekomst zal hebben, zonder dat zulke gevolgen in het geval zelf ingrijpen⁸⁵⁰. Zijn stukken stammen van het humanistisch schooldrama af, waarin elke figuur rolvast stond te redeneren. Al prijst hij in het *Berecht van Jephtha* korthed en klaarheid als de deugden van een drama aan, zijn beschrijvingen moeten zo breedvoerig uitvallen, omdat bij zijn onveranderlijke toneelbouw de hele voorstelling steunt op een verbeelding, die alleen langs de weg van het woord werken kan. Die epische overstroming breekt zijn vaart. De abstracte disputen in *Samson of Jephtha* stuwten niet voort als rake herhalingen in *Richard III*.

[3]

Het is niet nodig om persoonlijke intriges van Jan Vos als schouwburgregent te laten gelden voor de verklaring van het feit, dat Vondel zijn tijdgenoten minder bereikte. Corneille en Racine deden het even weinig. Een veel eenvoudiger verklaring ligt in het principieel classicisme. Corneille verklaarde zich bereid om zijn *Cid* te veroordelen, als iemand kon bewijzen, dat hij gezondigd had tegen ‘les souveraines maximes d'Aristote’. En Racine bekende in de préface van *Britannicus*: ‘Nous devons sans cesse nous demander: Que diraient Homère et Virgile? Que dirait Sophocle?’ En in de préface van *Phèdre*: ‘Le caractère de Phèdre a toutes les qualités qu'Aristote demande au héros de la tragédie’. Dit beantwoordt volmaakt aan Vondels program, maar niet aan dat van Lope de Vega, die zei: als ik een stuk te schrijven heb, sluit ik de voorschriften met zes sleutels weg.

Zou alles nu gezegd zijn met die regels? Een levende kunst groeit onweerstaanbaar boven elke school uit. Corneille en Racine gebruiken gewoonlijk korte klare zinnen, die alleen afgebroken worden, als iets te verschrikkelijk is om uit te spreken. Vondel verliest zijn handeling meermalen uit het oog voor welsprekende uitweidingen en dichterlijke omschrijvingen. De woorden slepen hem mee, zodat hij in zijn psalmvertaling ‘narrabo’ weergeeft met de volle versregel ‘gaan ontvouwen wijd en breed’⁸⁵¹. Het houdt mogelijk verband met zijn symboliek, dat de dood van Johannes de Doper niet aanschouwelijk voorgesteld, maar in een reeks redevoeringen uiteengezet wordt⁸⁵². Daarbij verleidt de alexandrijn Vondel meermalen tot een kunstig evenwicht met woord- en klankspel. Op het hoogtepunt van een drama zegt David aan de bode: ‘spreek klaarder, *schoon* die klank niet *schoon* in d'oren luidt’⁸⁵³. Dat zijn kunstgrepen, waar geen geweldige dramatiek tegen opweegt als bij Shakespeare. Toch kan Vondel direct van taal zijn en voor het volk zó eenvoudig dichten, dat hij in een kerstlied niet enkel een refrein achter de drie strofen zet, maar dezelfde woorden kinderlijk herhaalt:

Ziet de Moeder, ziet den Zoon.

Kust de windsels, kust de doeken.

*Buigt uw hoofden, buigt uw kroon...*⁸⁵⁴

En tijdgenoten prezen de dichter nog wel om zijn ‘korthed van zinuitingen’!⁸⁵⁵ Asselijng begreep tenminste, dat de indeling van een drama in vijf bedrijven dikwijls een hinderlijke ‘uitrekking’ meebracht. Vondel heeft daarover nooit zijn hoofd gebroken, al twijfelde hij aan de doelmatigheid van de alexandrijn, die hij voor één stuk verkortte. Het zit al weer niet in het getal bedrijven, want de inspiratie is lang van adem genoeg om de vijf bedrijven van *Athalie* in één stroom te laten doorgaan.

Bij ons durft Jan Vos bij zijn *Medea* bezwaar maken tegen de regel van Horatius als een tirannieke wet zonder rede, dat er niet meer dan drie personen met elkaar mogen spreken. Nederlanders zijn immers geen Romeinen en kunnen zich gerust naar hun eigen volk richten. Daarom besluit hij:

Uw les is overlast, de kunst gedooft geen pijn.

Het spel wil wel bepaald, maar niet gedwongen zijn.

Nu mag hier ressentiment meespreken van de ongeschoolde, voor wie de antieke druiven te hoog hangen; maar heeft hij ongelijk met het beginsel, dat het beter is de natuur te volgen dan een vreemde leer? Busken Huet verlangt, dat Vondel een autochtoon genie geweest mocht zijn, en Potgieter

betreurt, dat de dichter eenzijdig klassieke invloed heeft ondergaan en zich niet echt Nederlands ontwikkelde⁸⁵⁶.

[4]

Vondel kan zich beter in leerdichten laten gaan dan in treurspelen, want zo bondig een drama moet zijn, zo breedvoerig kan een didactisch werk uitvallen, waarbij elke toelichting of omschrijving een deugd wordt. Polemieken blijft een wezenlijk element in zijn drama, omdat hij de schouwburg tegen een calvinistisch regime dient te verdedigen. Dat is een kwestie van zelfbehoud, zoals bij het geval van *Lucifer* blijkt. Juist die gedurige strijd dwingt hem zoveel mogelijk rekening te houden met godsdienstige programs, zodat hij telkens het zuiver bijbelse van zijn stukken gaat aantonen. Daarbij wordt de dichter van weerskanten in het nauw gebracht, wanneer calvinisten en classicisten hem samen dwingen om aan het eind van *Adam in Ballingschap* een engel te laten spreken in plaats van God. De werking wordt nu erg verzwakt en Vondel doet zich zóveel geweld aan, dat hij eerst de komst van God aankondigt met de woorden ‘d'Alziende Rechter genaakt’ en dan toch alleen Uriël laat verschijnen⁸⁵⁷. Hier beleven we de paradox, dat juist bijbelvaste gereformeerden met filologische humanisten, die allebei de letter van de tekst hooghouden, de dichter ertoe brengen om de verheven eenvoud van de H. Schrift te verraden aan een theorie, hetzij de kerkleer van een ongenaakbare Heer of de schoolleer van de drie eenheden. Ook *Lucifer*, waar het toneel evenals bij de *Eerste Bliscap* in de hemel is, mag God niet aan het woord laten komen, wat Calderon met goed geweten doet. Zo hebben de omstandigheden overal tegengewerkt; en een groot toneelspeler vindt daarom in onze tijd maar al te veel reden om openlijk te klagen over de miskenning van de schouwburg, waardoor Vondel in zijn ontwikkeling gehinderd werd⁸⁵⁸. Het toneel is immers bij uitstek gemeenschapskunst, zodat een dramaturg door zijn volk gedragen moet worden. Geen wonder dat Vondel zijn *Toneelschild* tegen de kerkeraad ging opheffen en de controvers tot midden in zijn spelen voortzette. Hij sloot de inleiding van *Jeptha* niet voor niets met deze oproep aan zijn jonge landgenoten: ‘Laat ze eens lustig en rustig in de handen klappen en mij helpen’⁸⁵⁹.

Terwijl het recht van het drama dus vanbuiten werd betwist, werd de kracht vanbinnen bedreigd door boeken, die de dichter onder kunstleer bedolven. Vondel vergeleek het drama met een schilderij, waarbij we allereerst aan de gezichtsindruk mogen denken, die de vorm van de schouw-

burg maakte. Het Amsterdamse toneel was ingelijst binnen een klassieke architectuur en had een troon in het midden, zo onwrikbaar als de cesuur in een alexandrijn. Verzen met woord en wederwoord, reien met zang en tegenzang gaven iets statisch, dat de natuurlijke gang van het drama stremde. Als de dichter zich een schilderij verbeeldt, dat dezelfde stof behandelt als zijn treurspel, begint hij de beschrijving zo: ‘David zit er zwaarmoedig op den hogen troon’⁸⁶⁰. Dat stil zitten, dat hoge tronen tekent zijn onbewegelijk verheven drama.

Als we hem op zijn woord geloven, zou Vondel zijn treurspelen geschreven hebben met een leerboek in de hand. Maar het is de goede oude regel, bij dichters niet te zoeken wat ze van zich zelf verkondigen, maar alleen wat ze gedaan hebben⁸⁶¹. De bedoeling van een kunstenaar raakt alleen de biografie, voor de schoonheid komt het op zijn werking aan; en welk drama van Vondel doet het op de duur? Huizinga staat er even gereserveerd tegenover als Huet; het Nederlandse volk blijft koud bij elke nieuwe proef. Begraven onder bloemen heet het onverbiddelijk⁸⁶². Noemt de dichter Seneca's treurspelen ‘van geleerdheid gepropt’⁸⁶³, dan geldt de vraag, of Vondel hier geen vonnis over zich zelf levert. *Granida* filosofeerde tot in een liefdesklacht: ‘O rechten zonder reën! O wetten zonder weten!’, waarbij de alliteratie nog het kunstig parallelisme moest versterken. En in het tweede bedrijf van *Adam in Ballingschap* is niet alleen hoofse langzaamheid, maar ook schoolse stelselmatigheid in het schilderen aangewezen⁸⁶⁴. Deze omslachtigheid vermoordt de beweging. Vondel blijft altijd bespiegelend en zijn thema op zich zelf is eerder tragisch dan de figuren. Hij mist twee elementen, die Shakespeare zo springlevend maken: het demonische en de humor⁸⁶⁵.

Voor zielkundige ontleding lijkt het harmonisch wezen van Vondel niet veelzijdig genoeg. Hij is vantevoren klaar met de karakters, altijd bekende personen uit de geschiedenis, en heeft meer van een hagiograaf dan van een dramaticus. Hij houdt er een vaste canon, niet enkel van goed en kwaad, maar ook van mooi en lelijk op na en laat de scheiding niet midden door de ziel van dezelfde mens heen lopen. Zelf een man uit één stuk, kent hij de verscheurdheid niet van hartstochtelijke tragiek. Intussen blijft de majesteit van zijn poëzie volstrékt éinig, zoals de vergelijking met ieder Nederlands drama in verzen bewijst.

[5]

Tenslotte zou de vraag gesteld kunnen worden, of Nederlanders wel synthetisch genoeg zijn aangelegd om het leven

in de doorzichtige bouw van een drama samen te vatten. Bredero schijnt er zich van bewust, niet meer te geven dan een toevallige greep van losse taferelen, wanneer hij een figuur deze regels in de mond legt:

*Wilt yemant het beloop der tijttelijcke saaken
En haar beroerlijckheen volkomelijck naamaaken,
Die vecht teghen zyn schim, doch lust hem maar een deel
Te sien ghetaeffereelt, op een bereydt panneel,
Die wert hier stof en saak om schilderen ghegheven
An die veranderingh van myn rampsalich leven*⁸⁶⁶.

De dichter kijkt de schilder dus zijn kunst af, zoals de vrijgevochten Jan Vos nog doet bij de waarneming, dat een schilder op één paneel niet meer zal uitbeelden dan er op dezelfde plaats en in dezelfde tijd gebeurt. Het heeft onze schrijvers moeite gekost om de veelheid te overwinnen, als ze er ooit in slagen om de eenheid levend te vertonen⁸⁶⁷. Heyermans vindt zijn kracht veel minder in het gewetensconflict, de zielestrijd als zodanig dan wel in bijkomstige gevallen, die aanschouwelijk geschilderd worden. Zo is het aardigste van *Eva Bonheur* een kleine episode, die zich op een achterstraatje feitelijk buiten het toneel afspeelt, waarbij Falkland het wint van Heyermans. Zo'n zijdelings kijkje op het burgerlijk leven, zo'n terloops trekje van Hollands realisme verbindt deze moderne dramaturg met de zeventiende eeuw en wel met het beste daaruit, onze schilderkunst. Ons volk weet met het klinkend woord lang zo zeker niet te werken als met de stille schaduw van een ingehouden gebaar. De geschiedenis heeft geoordeeld: het genie, dat verwant is met Shakespeare, heet Rembrandt⁸⁶⁸. En een dichter besluit: 'Ware Vondel dramaturg geweest, dan had hij misschien Rembrandt beter begrepen'⁸⁶⁹. Maar het is een louter innerlijke dramatiek.

[6]

Stille lijdelijkheid, het tegendeel van dramatische actie en passie is het, waardoor onze kunst bezielde wordt⁸⁷⁰. De kalme zee van de Vlieger overtuigt dieper dan de storm van Backhuysen. En Rembrandt wordt hoe langer hoe minder teatraal, want zijn ingekeerde figuren denken nooit aan de toeschouwer⁸⁷¹. De invloed van het toneel op zijn werk is ook enkel verbeelding; het huwelijk, dat zijn ets bij het treurspel van Jan Six voorstelt, komt niet eens in het stuk voor⁸⁷².

Loopt de zuiderling al sprekend heen en weer, om zijn lichaam met gebaren volledig te vertonen, de noorderling staat gewoonlijk stokstijf te praten. De galm van retorische

dichters verklinkt in ons binnenhuis, waar zo weinig schijnt te gebeuren en toch zoveel omgaat. Sterke bewegingen, edele houdingen, mooie groepen zijn er niet veel te vinden. Thomas de Keyser heet in zijn burgemeesterstuk het meeleven van alle deelnemers met de handeling gespannen uit te drukken; maar is het niet eigenaardig, dat de gebeurtenis zich evenals bij de *Staalmeesters* onder zittende mensen afspeelt? De Hollander houdt zijn gemak, zoals hij 't noemt, zonder heftig op te springen of uit te vallen. De gebaren van Rembrandt hebben maar een kleine omvang en komen bij verschillende personen terug. Voor zijn stille spel is er niet meer nodig dan het vage heffen van een hand, het even buigen van het hoofd, het naar binnen richten van de blik uit ogen, die nauwelijks te onderscheiden vallen. In het binnenhuis is de handeling meestal zó zwak, dat het gemis aan beweging wordt aangevuld door motieven als een half openstaande deur, een schuin geplooid tafelkleed, een opgebonden gordijn, een paar verdwaalde muiltjes, een wenteltrap op de achtergrond, die het ingetogen gezelschap van enkele figuren wat helpen verlevendigen. Het geval heeft meer van aanduiden dan van uitdrukken, van schakering dan van tegenstelling; de titel is daarom min of meer willekeurig toegevoegd. In de figuur vindt de schilder evenmin zijn kracht als ons volk in losheid van beweging. Iedereen moet zich in ons klimaat zo zwaar kleden, dat hij zich moeilijk roeren kan; vooral Rembrandts personen zitten dik ingepakt en houden iets logs over zich. Statie en gratie schijnen ons slecht af te gaan; en vandaar de voorliefde voor rugfiguren of gezichten in de schaduw. We hebben Vermeers *Allegorie van het Geloof* eenvoudig te vergelijken met zijn *Lezend Vrouwtje*, om te zien, dat zijn hand zich beklemd voelt, wanneer hij zich door schrijvers laat dicteren. Of we mogen de *Driekoningenavond* van Metsu naast die van Jordaens zetten en vinden, hoe de Hollander niet alleen het feest met gedempter stemming geeft, waarbij iedereen stilletjes zit te genieten, maar vooral de kamerruimte gezelliger, inniger, knusser maakt.

Het grote gebaar gaat ons volk, altijd bang voor aanstellerij, lastig af. Bewegingen lukken Rembrandt zelden; en zijn voorliefde voor de blinde Tobias schijnt niet het minst door de stilte ingegeven. Zelfs het staan is dikwijls tamelijk onzeker. Het mansportret in Kassel doet stijf aan, vergeleken bij het zwierige portret, dat Rubens van zijn beide zoons maakte. Vermeer geeft zijn modellen soms een globe of astronomische instrumenten in de hand, maar hun belangstelling daarvoor lijkt niet groter dan de aandacht, waarmee zijn dames naar parels zien, terwijl zijn klavierspelende meisjes liefst

opzij kijken. Bij een groep van Terborch staat de handeling gewoonlijk stil.

Een wijsgeer onderscheidt de innerlijke en de uiterlijke betekenis van een handeling: de eerste geldt voor de kunst, de tweede voor de geschiedenis. Bij de kunst is het gelijk, of ministers om de landkaart vechten of boeren om speelkaarten⁸⁷³. Wat Schopenhauer hier toont te begrijpen, is Spinoza onbekend gebleven, want deze denker liet het schone even nuchter in het nuttige verlopen als Cats. Een Jan Vos had zijn kracht misschien kunnen ontwikkelen in de richting van zijn *Klucht van Oene*, maar de burgerman verrekte zich aan het reiken naar de Olympus. Alleen toevallig leverde Huygens een *Trijntje Cornelis*, met heel wat tekenender portretten dan de vernuftige *Zedeprinten*. Niet als Hollanders kwamen Hooft en Huygens een keer zo rauw voor de dag, want Lorenzo di Medici en zijn hovelingen hadden geen minder kras taaltje losgelaten, alsof Aristophanes zich eventjes op hun platonische kring moest wreken.

Herinneringen aan literatuur komen bij sommige schilderijen op. Werken van David Vinckboons vertonen dezelfde geweldpleging van soldaten tegen boeren, die gelijktijdige volksliederen beschrijven⁸⁷⁴. Maar als Pieter Quast de levende beelden vastlegt, die Hooft bij de viering van het Bestand heeft ontworpen, of *Achilles en Polixena*, ons eerste zogenaamd klassieke treurspel, dan mag de architectuur op de achtergrond het symmetrisch decor van de schouwburg voorstellen, de figuren laten het realisme zo plat doorbreken als de dichter nooit bedoelde⁸⁷⁵. Terborch geeft een enkele keer iets elementairs te zien in zijn Spaanse boetprocessie (Rotterdam). Meestal blijft het paradoxaal, hoe de kunst in Italië, waar het leven vol wanorde is, één en al klaarheid vertoont en de kunst in het ordelijk Nederland daarentegen, wat de schikking aangaat, een zekere onvastheid houdt. Een opvallende constructie bewijst dikwijls de moeite, die onze landgenoten met de compositie hebben. In de hand van een vaandrig bij Thomas de Keyser ontmoeten elkaar twee diagonalen overduidelijk, terwijl de regelmatige sierbouw op de achtergrond alles in evenwicht moet houden (Den Haag); en zijn schuttersstuk blijkt op het eerste gezicht in drieën te zijn geled als een triptiek. De *Schuttersmaaltijd* van Van der Helst is in zessen gescandeerd als een alexandrijn. Het vrije meesterschap in de groepering blijft voor Frans Hals en Jan Steen weggelegd.

In de regel is het werk van onze meesters minder overzichtelijk. Jan Luiken levert op zijn prenten, die van figuurtjes wemelen, geen klare harmonie, al weet hij het wilde gewoel van een massa raak te treffen⁸⁷⁶. De overvloed van kleinig-

heden wijst op een angstvallige geest, zoals zwaar op de handse Hollanders nog al eens hebben, nauwkeurig in het deel, niet vlot in het geheel, zonder concentrische spanning of dramatische kracht, eentonig en vol herhalingen. Zo worden op de prent *Herodes beoorlogt de rovers in de rotsen* vijf bakken met soldaten neergelaten, waar een enkele veel sterker indruk maken zou. De prent *Christus verwekt een dode jongeling* laat de hoofdpersoon verdringen door allerlei bijwerk, dat langzaam gespeld moet worden. Met dat al is het leven hier gezien, wat van onze dichters minder geldt. Heet *Liefdes Vosse-vel* van Cats een kostelijk straatgeval in de trant van onze schilders⁸⁷⁷, dan is er toch weinig visueel aan te ontdekken.

[7]

Het werk van Wouwerman illustreert avonturenromans, die voorlopig ongeschreven blijven. Deze meester is in een romantische wereld thuis van plundering en schaking, jacht en oorlog, spel en weelde. Hij stelt zijn figuren graag in vreemde landen voor, is het niet naar prenten of tekeningen, dan toch naar de mode, want in de eeuw van de Kavaliërs dienen zijn ruiters vrijwel voor parade. De paarden moeten steigeren als barokke ruitersstandbeelden, omdat hij in onderscheid met onze meeste schilders vooral bewegelijkheid zoekt. De vuurroeren knallen, de trompet schettert, de mensen gillen. Toch drijft het onderwerp niet tot theatrale effecten, zodat een in brand geschoten molen geen pronkend vuurwerk levert. Bij het vertellen vergeet Wouwerman nooit het schilderen. Een pistoolschot moet de kruitdamp verzekeren, waardoor de lucht met gevoelige overgangen naar de wolken verwaast. Boven het krioelen van zijn figuurtjes werkt de kleurenwemeling rondom een rooie ruiter op de onmisbare schimmel heel anders dan de jachttafereelen of veldslagen van Rubens' school, die zich stelselmatig in hun kunstige verwikkeling laten ontwarren. En wanneer de meester soms zijn toneel leeg laat als bij de *Ruiter in de duinen* (Frankfort), dan toont hij eerst volop kunstenaar te zijn.

De eerste werken van Frans Hals heten komedianten voor te stellen en zijn jongensportret met pluimhoed en doodshoofd draagt zelfs de naam Hamlet. Litteratuur bij deze schilder met het wilde penseel te zoeken is anders onbegonnen werk. Zijn tweede vrouw kon niet eens lezen en zelf bracht hij 't enkel tot een rederijderskamer. Zijn visserskinderen met die klare blos leven meer dan de zogenaamde *Hamlet*. Met dat al bestaat er grond om hem als portrettist van zijn tijdgenoten onze historieschilder te noemen⁸⁷⁸. Zijn voorgangers hebben het schuttersstuk zonder veel mimiek

gegeven, ook waar gedraaide houdingen in tegenspraak kwamen met het onverstoort strakke gezicht; en nog later dreigen schutters bij de Haarlemmer Jan van Schooten onder hun sjerpen en wapens verloren te gaan, terwijl Hals de kop van elke figuur in een groep regelrecht laat spreken. De kerels hebben zich even omgekeerd, om ons aan te zien, en we voelen ons zó door hun sterke ogen getrokken, dat we maar een teken afwachten voor een gesprek. We onthouden hun gezicht, we ontdekken hun wezen, waarbij de helden uit allerlei treurspelen opgedraaide poppen lijken. Hals kijkt met humor door de mensen heen en leert ze lachen, wat Rembrandt nooit van harte heeft gedaan. Plezier en zwier vullen zijn wereld. Hoe hij zo levenswaar en levenswarm kan wezen met een zwarte toon, dat lijkt op toveren. Het is voor zo'n karakter begrijpelijk, lichte achtergronden nodig te hebben in onderscheid met de donkere van Rembrandt en de hoed van zijn mannen losjes achterover te laten hangen, terwijl Rembrandt hem met een zware schaduw over hun ogen drukt. Zijn figuren zijn liefst volbloedige personen; en hij weet de grofste lui nog aantrekkelijk te maken door gezonde kracht. Zo levend als het straatwif Hille Babbe met een paar felle vegen in grauwe tonen vóór ons staat, is geen persoon bij Bredero ooit uitgevallen. Hals heeft weinig last van bijgedachten, want draagt hij bij uitzondering een keer iets zinnebeeldigs mee, zoals de klimop om een boom achter een echtpaar, dan volgt hij enkel een bij Shakespeare even goed als bij Vondel doorgedrongen volksgezegde, waartoe ook de liefdepijltjes op de mouw van zijn *Lachende Kavalier* gerekend mogen worden. Aan die simpele gegevens zonder meer heeft de schilder ruim genoeg.

Jan Steen doet het levenslang met spreekwoorden en welke dichter bij ons kent fijner vinding of rijker verbeelding? Deze rasscoilder, een natuurlijk kind van Bredero genoemd⁸⁷⁹, komt er bij kunsthistorici, die nog onder invloed van l'art pour l'art staan, wel eens ongenadig af, omdat hij te litterair zou wezen. Waarom mag iemand geen onderwerp behandelen met verstaanbare boodschap? Jan Steen is geen minder schilder, omdat hij onze grootste dramaticus is. Het een draagt het ander. Een man in de schaduw, die zijn vinger langs zijn haakneus uitsteekt, om te vertellen, hoe de vrijster een oude liefhebber voorbijgaat, zo gauw een jonggezel met toepasselijk geschenk komt binnenstappen, is een echt mens (Brussel). Het lekkere kleurtje, dat de meester uithaalt; is zijn element zoals voor Vondel het zwelgen in de klank, een mouw of broek, een kruik of tapijt werkt als een geestig terzijde in een toneelstuk. Maar zulke accenten verhogen de feestelijke toon, zodat ze bepaald tot de voorstelling bijdra-

gen. Het zintuiglijke staat een schilder ook nader. Wat bij Vondel soms ophoudt en afleidt, helpt bij Steen de aandacht samentrekken, want we vragen een dichter niet vooral klank en verwachten wel kleur van een schilder.

Toen Jan Steen in 1671 het *Offer van Ifigenia* schilderde, werd hij mogelijk geïnspireerd door Vondels vertaling van Euripides, die vijf jaar tevoren verscheen. Alleen was de schilder in cultuur achtergebleven, zodat hij zich veilig hield aan Jacob Cats en vooral aan rederijkerspelen of volkse kluchten van jaren geleden⁸⁸⁰. Jan Steen is geen belezen man en het toneel, dat hij bij zijn dorpskermis met een schraag opslaat, geen schouwburg met antiek decor. Als hij klassieke geschiedenissen in zijn vrijmoedige gebarentaal navertelt, staat hij zo ver mogelijk van de Muiderkring. Feitelijk maakt hij de oudheid nog platter dan Jan Vos het doet, maar Jacob Cats weet in zijn gemoedelijke trant Antonius en Cleopatra op geen hoger plan te brengen⁸⁸¹. Hemelsbreed verschillen de *Samson* van Vondel en die van Steen (Antwerpen). De schilder maakt er ronduit een draak van, waar het volk zijn hart aan op kan halen. Hij leeft ook nog in het oude volksboek van de Heemskinderen, dat ergens aan een wand voorgesteld staat. En het is zijn recht om zijn taferelen te stemmen op de smaak van een ruimer publiek. Het tandenknarsen van de briesende, ronkende snoodaard, zoals Jan Vos het vertoonde, komt bij Jan Steen volledig uit, waar het schellinkje is losgebroken, om de geboeide held aan Jan Rap en zijn maat over te leveren. Daarbij het toeteren op de trompet tot verhoging van het lawaai en, niet te vergeten, het uittellen van het loon aan Dalila in rijen baar geld. Het lijkt de gage van een troep tierende matrozen. Weet de meester spanning te geven aan de samenzwering van fluisterende wijven op de schemerige achtergrond, de hoofdpersoon blijft niets anders dan een bruit en het leven van de kinderen vormt altijd het hoogtepunt. Verheven doen gaat Jan Steen even slecht af als Bredero; zijn *Samson* verloopt in een dolle klucht, waarbij de tragische figuren nog ouderwets aandoen dan de hoogdravende ridders in Bredero's romantische spelen. De schilder slaagt het minst bij plechtige houdingen zoals de jonge Tobias met een hand op zijn hart en ogen naar de hemel bij zijn kwijnende bruid. Jan Steen kan alles aan, behalve het pathos, dat hem potsierlijk maakt. Zo voornaam zijn volksfeesten soms aandoen, zo grof verschillende bijbelstukken, want onder de boeren is hij een heer, onder de heren een boer. Hier blijken de grenzen van zijn scheppingskracht samen te vallen met die van zijn volksaard.

De schilder van bewegingen, nu eens vechtpartijen, waar-

bij de mensen over elkaar heen rollen, dan weer dansfeesten vol springende benen of muziekuitvoeringen met huppelende vingers, is ongemerkt ook de schilder van binnenhuis en stillevens. Er moet in zijn kunst een improviserende vlotheid gewerkt hebben, want hij laat even weinig tekeningen na als Frans Hals en houdt een spontane, haast naïeve aard. Jan Steen nadert de literatuur enkel door toespelingen, die over zijn groepen verspreid liggen en tot parodie kunnen gaan, waar hij graag teksten bij zet. De dichtkunst dient hem voor volksvermaak als sinterklaasrijmen. Als hij soms met de eigenlijke poëzie voeling heeft, schijnt hij er een loopje mee te nemen. Verfijnde geestigheden, waarbij iemand hoogstens een mondhoek even omkrult, staan buiten zijn brede schaterlach. Hij verwerkt motieven, die onze dichters hooghartig zijn voorbijgegaan, en zoekt zijn heil op het platteland bij kannekijkers, die de kunst voor de leus aangrijpen, om dol plezier te maken.

Misschien heeft Steen wel rijmen gehaald uit de handschriften van ‘liedekens’, die zijn oom naliet. In 1671 zet hij nog op zijn *Triomf van David*:

*Theeft Godt behaeght
Dat David 't heeft gewaeght
Als hij Goliat verslogh
En Saul in 't hart wrogh
Victorieus hij treet vooruyt
Hier verwelkomt van zijn bruyt.*

In plaats van Vondels verheven verzen te gebruiken neemt Steen hier zijn toevlucht tot een meer dan vijftig jaar oud spel van de Schiedamse kamer⁸⁸². *Gebed voor de maaltijd* draagt een rijm, dat een tekst uit *Spreuken* varieert en op een oud boek terug schijnt te gaan. Bij het *Doktersbezoek* staat:

*Daer baat geen medisijn
Want het is minnepijn.*

Landelijk Feest vertoont de les:

*Kaart, kous en kan
Maakt menig arm man.*

Het onderscheid tussen schilder en dichter is te meten aan een vergelijking van *Hoenderhof*, waar een klein joffertje tot voldoening van twee knechts haar lammetje wat melk geeft, en Vondels *Beekzang*, een sierlijk hoofds spel met de meisjes Baeck. Alleen zou de vrijmoedigheid van bruiloftsliederen toegelicht kunnen worden door Jan Steen, als hij de verlegen bruid onder algemeen lachen naar boven laat brengen

of door een paar oudjes aardigheden in het oor laat blazen. Maar de schilder zoekt het in springlevende folklore, de dichters liever in geleerde mythologie.

Verschillende gevallen van Steen brengen ons Shakespeare voor de geest, bijvoorbeeld de *Bruiloftstoet* met een pakkende vermenging van romantiek en realisme, Italiaans hof en Hollandse achterbuurt, komiek en idylle, heel het bonte leven van monnik tot nar, een bultenaar met hellebaard, die tot algemene spot het opdringend volk probeert tegen te houden, speellui op het balkon rondom de schuchtere bruid. Beter dan Bredero in zijn verbrokkelde blijspelen verstaat Jan Steen de kunst om een handeling niet alleen in episodes te groeperen, maar over verschillende plans te verdelen. Zo 'n losse en meteen rake verteltrant is door geen enkele schrijver van zijn tijd getroffen. Zoeken we de literaire gelijken van die kermis- en herbergstukken, dan loopt het op niets uit, al wordt het laffe werk van een Aernout van Overbeke door zijn uitgever als 'geestig en vermakelijk' aangediend. Om zijn Holland in de letterkunde terug te vinden, moeten we afdalen tot een soort kluchten, die ver beneden de kunst thuis horen.

Het onvergelykelijke van Steen tasten we, door zijn voorstelling van Bredero's *Lucelle* naast die van Sorgh te zetten. Sorgh plant het meisje, dat door Leckerbeetje wordt afgeluisterd, wanneer Ascagnes haar muzikles geeft, stokstijf naast haar vereerder; Steen geeft de minnaar een vrije houding met een voet op de stoel, terwijl het verliefde meisje volslagen in zijn spel verloren zit, waarbij de verrader zijn valse kop juist tussen hen beiden opsteekt⁸⁸³. Hier gaat wat om, hier speelt zich een drama voor onze ogen af. Jan Steen overleeft Jacob Cats en zijn naam is meer populair. Hij is onbevangen rechtuit zoals Huygens in een gedicht voor Cats: 'Het lachen berst mij wel tot seeverens toe wyt'⁸⁸⁴. Een Fransman heeft onze schilder familie genoemd van Sganarelle, Sancho en Falstaff, onsterfelijke typen, die ergens anders niet in de beeldende kunst optreden, zoals ze bij ons niet in de letterkunde voorkomen. Alleen Holland kent blijspelschilders, zei deze criticus, die altijd zin had om de taferelen van Jan Steen in dialoog te brengen⁸⁸⁵. Dit werd een eeuw geschreven, voordat een landgenoot de meester verwant noemde aan Molière⁸⁸⁶. Wat het dramatische van zijn werk afdoende bewijst, is de meesterlijke objectiviteit, waarmee hij zich zelf met zijn lachende tronie telkens onder de figuren opvoert, maar alles behalve vermooid en liefst op de achtergrond, heel anders dan de zelfgenoegzaamheid van Cats en Huygens, die geregeld hun waardigheid ophouden, door zich de wijze rol toe te kennen. Verder bevestigt Jan

Steen zijn onuitputtelijk scheppingsvermogen in het verloop van de hele handeling, die hij laat volgen met wat vóór en na het kritiek moment gebeurt. Dat suggereren van verleden en toekomst is een kracht, waarmee hij met zuivere schildersgaven toch boven het zichtbare beeld uitgaat.

Is het waar, dat de literatuur altijd de schilderkunst in spot en komische werking overtreft?⁸⁸⁷ Jan Steen weerlegt deze stelling. Plato zegt van de dichter, dat hij een wijsgeer is, zonder het te weten; en zo verdienen onze schilders onbewuste dichters te worden genoemd. Wie liep er ooit een persoon uit een stuk van Vondel levend tegen het lijf? Dat gebeurt ons telkens met een kerel van Hals of een wijf van Steen, evenals het ons met Shakespeare's mensen van vlees en bloed overkomt. Zo weinig echte geestigheid we tussen al het vernuft van onze dichters ontdekken, zoveel humor spat er uit de doeken van onze schilders.

Eindnoten:

- 827 J. te Winkel: *Bladzijden uit de geschiedenis der Ned. Letterkunde* 1882 bl. 172.
 828 Leendertz, *Tijdschrift Ned. Taal- en Letterkunde* XLII 124, 130; Simons, *W.B.* III 79; Kazemier, *N. Taalgids* XXX 184 vv.
 829 Verschaeve: *Lucifer*³ 126; Molkenboer, uitg. *Lucifer* 1935.
 830 J. te Winkel 156 v.
 831 *Hofwijck* 976 vv.
 832 *Briefwisseling* IV 121, 123.
 833 B. Croce: *Storia della età barocca in Italia* 1929 p. 266.
 834 Molkenboer, *De Beiaard* 1919 II 146.
 835 *W.B.* VIII 790.
 836 774, 782.
 837 Kalff IV 289.
 838 J.I.M. van der Kun: *Handelings-aspecten in het drama* diss. Nijmegen 1938 bl. 79 v., 108.
 839 L. van Deysse: *Verzamelde Opstellen* VIII 103 v., X 65, 73.
 840 Cyriel Verschaeve: *Noah en Vondel's drama* 1920 bl. 148, 150.
 841 *W.B.* X 74.
 842 Verschaeve: *Adam in Ballingschap* 26 v.
 843 Just Havelaar: *Het leven en de kunst* 1923 bl. 50.
 844 *Aran en Titus* 16, 49, 58 v.
 845 *W.B.* V 715.
 846 I 164.
 847 IV 76.
 848 Verschaeve: *Noah en Vondel's Drama* 148, 150.
 849 P.G.J. Korteweg, aangehaald bij van der Kun 80 v.
 850 Verschaeve: *Noah* 124 vv.
 851 *W.B.* VIII 510.
 852 IX 768 vv.
 853 IX 54.
 854 IX 277.
 855 Brandt uitg. Leendertz 37.
 856 *Litt. Fant. en Krit.* I 29; *Werken* XVI 74.
 857 *W.B.* X 167.
 858 Top Naeff: *Willem Royaards* 1947 bl. 238.
 859 *W.B.* VIII 779.

- 860 III 801.
 861 Benedetto Croce: *Goethe* verduitscht von Julius Schlosser 17.
 862 Verschaeve: *Noah* 30.
 863 *W.B.* X 551.
 864 Verschaeve: *Adam in Ballingschap* 29, 65.
 865 Jos. Gielen, *De Gids* 1937 IV 164.
 866 *Dram. Werken* uitg. Knuttel II 124.
 867 W.A.P. Smit: *Van Pascha tot Noah* 1956 I 219, 258, 292, 302.
 868 Victor Hugo was de eerste om dit uit te spreken.
 869 C.S. Adama van Scheltema: *De grondslagen eener nieuwe poëzie* 236.
 870 Dvorák: *Kunstgeschichte als Geistesgeschichte* 171, 180.
 871 G. Simmel: *Rembrandt* 1925 S. 80.
 872 G. Witkowski, *Jaarboek Amstelodamum* 1936 bl. 122; P. Leendertz, *Oud-Holland* 1923/4 bl. 77 vv.
 873 *Die Welt als Wille und Vorstellung* § 48.
 874 Maurits Sabbe: *Brabant in 't geweer* 1933 bl. 313.
 875 A. Heppner, *Maandblad voor beeldende kunsten* 1937 XIV 370 vv.
 876 J.K. Huysmans: *Certains*⁴ 1908 p. 130.
 877 Van Es, *Geschiedenis van de letterkunde der Nederlanden* IV 108.
 878 Schmidt-Degener: *Blijvend Beeld* 88.
 879 Hoogewerff: *De Ned. kunstenaars te Rome in de XVIIIe eeuw* 1926 bl. 12.
 880 C.W. de Groot: *Jan Steen. Beeld en Woord* diss. Nijmegen 1952 bl. 28 vv.
 881 Van Es 109.
 882 J.B.F. van Gils, *Oud-Holland* LII 130 vv.
 883 *Ned. Kunsthist. Jaarboek* 1947 bl. 190 v.
 884 *Gedichten* I 247.
 885 *Burger* II 109 ss.
 886 Schmidt-Degener: *Het blijvend bezit* 56 v.
 887 Huizinga: *Herfsttij* 535.

VIII / Vondel en Rembrandt

DE menselijke geest, op het ordenen van de verschijnselen gericht, gaat onwillekeurig groepen vormen of tenminste paren. Zo zijn Michelangelo en Rafaël, Corneille en Racine, Goethe en Schiller voorgoed verbonden, waardoor ze het publiek, dat alleen hun namen kent, een volledige twee-eenheid suggereren. Ook van de namen Rembrandt en Vondel gaat op ons volk zo'n dwingende werking uit als van het rijm bij spreekwoorden; en een geschiedschrijver noemde Vondel nog binnen deze eeuw de Rembrandt in de litteratuur⁸⁸⁸.

De eerste om met die magie te breken is Busken Huet geweest, die niet alleen de schilder voor hoofddrager van onze beschaving uitkoos, maar uitdrukkelijk verklaarde deze meester bij zijn geschiedverhaal te willen navolgen. In het buitenland had hij onze kunst op een afstand leren zien en binnen het Louvre voelde hij zich door Rembrandt als een Europese grootheid aangesproken. De drang naar pikante oorspronkelijkheid verleidde hem nu om Vondel voor te stellen als een gezworen vijand van Rembrandt. En hiermee kwam het simplisme in omgekeerde vorm terug, want de absolute gelijkheid werd nu een volslagen contrast, alsof iemand tegen de een moest zijn, omdat hij vóór de ander was.

Het leek niet toevallig, dat de harmonische Nicolaas Beets een brug tussen schilder en dichter probeerde te bouwen. Maar tenslotte was de kwestie van hun persoonlijke verhouding, opgekomen in een tijd, toen de kunstgeschiedenis nog uit levensbeschrijvingen bestond, bijkomstig voor het probleem van hun stijlkarakter, dat onmogelijk viel op te los-

sen buiten een ruimer verband met heel de cultuur. In het Rembrandtjaar 1906 dacht Maria Viola de nadruk te mogen leggen op de geestverwantschap van beide meesters, Frans Coenen op hun verschil⁸⁸⁹; en zulke louter artistieke indrukken waren niet beslissend. Jan Sterck ging de maatschappelijke aanrakingspunten bepalen, die de twee stad- en tijdgenoten vertoonden, waarmee we enkel in het biografische of, als u wil, het anekdotische verengd raakten⁸⁹⁰.

In 1919 werd de belangstelling voor het vraagstuk geprikkeld door een levendig stuk van Schmidt-Degener in *De Gids*. Als directeur van Boymans en dan van het Rijksmuseum vertrouwd met de schilderkunst, bleek hij langzamerhand in de dichtkunst ingewijd te zijn, zodat hij de aangewezen rechter scheen voor een evenwichtig oordeel. Maar behalve dat de redactie, vermoedelijk Huizinga, in een voetnoot al reserve uitsprak, kwamen Vondelkenners als Kalff en Molkenboer met de nodige argumenten tegen het betoog op. Had de schrijver alleen zijn uitgesproken voorkeur voor Rembrandt laten gelden, niemand zou hem dat recht kunnen betwisten; en had hij eenvoudig aangetoond, hoe Vondel een andere smaak en een andere geest had dan Rembrandt, iedereen zou hem voor zijn ontleding dankbaar blijven. Intussen werd zijn eenzijdigheid bepaald partijdigheid, waar hij construeerde, dat Vondel tegen Rembrandt gekuipt zou hebben en aansprakelijk geweest zou zijn voor het verwijderen van de *Claudius Civilis* uit het stadhuis. Dit willekeurig pleidooi werd niet alleen in meer dan één herdruk gehandhaafd, maar heel de wereld opgedrongen onder de titel *Rembrandt und der holländische Barock*. Het leek buitenlanders, die nauwelijks het bestaan van Vondel kenden, op het eerste gezicht afdoende. Carl Neumann praatte het in de nieuwe uitgaaf van zijn boek over Rembrandt dadelijk na en Axel Gauffin, directeur van het museum in Stockholm, waar het bewuste schilderij terecht was gekomen, schreef een drama over het denkbeeldig conflict, waarin Vondel een valse rol moest spelen en waaraan de schouwburg in Amsterdam tot overmaat van sensatie een opvoering gunde. De wetenschap bleef zich onderhand met het onderwerp bezig houden, dat in allerlei publikaties zijn actualiteit nog niet verloren blijkt te hebben. Hoe kan het anders, waar wij allen Vondel en Rembrandt in het oog houden, zodat hun stelling tot elkaar een soort nationale zaak betekent?

[1]

Huet meende miskenning van Rembrandt te lezen in Vondels bijschrift voor een portret, waarin stond, dat de persoon, om echt gezien te worden, moest worden gehoord.

*Ai, Rembrandt, maal Cornelis' stem.
 Het zichtbre deel is 't minst van hem:
 't Onzichtbre kent men slechts door d'oren.
 Wie Anslo zien wil, moet hem horen.*

Deze wending was enkel een humanistische speling van antieke oorsprong, een door allerlei dichters vernuftig gevarieerde formule⁸⁹¹. Wie in Vondels vers een steek op Rembrandt wil zien, moet besluiten, dat Dürer een steek gaf aan Dürer, door op zijn gravure van Erasmus te griffen, dat de geschriften het beter beeld vertoonden. Het was altijd dezelfde geleerde gemeenplaats, op de duur te veel versleten om ons nog spitse geestigheid te laten voelen.

Of zat er achter dit geval bij uitzondering toch iets persoonlijks? Als de dichter een uitdaging aan de schilder bedoelde en als de schilder die uitdaging aannam, door zijn ets van de doopsgezinde vermaner te laten volgen door het schilderij, waarop Anslo met een gemeentelid sprekend werd voorgesteld, kon deze luisteraarster later toegevoegd zijn. Ofschoon de kleine afmeting van haar figuur, die nog wel dichter bij ons zit, voor deze theorie mag pleiten, blijft het niet meer dan een aannemelijke en aantrekkelijke onderstelling⁸⁹².

Wij zien in een geschilderd portret allereerst een kunstwerk; vroeger geslachten waardeerden het meer om de voorstelling. En zoals niemand tegenwoordig een artikel bij een foto levert tot lof van de fotograaf, deden zeventiendeewers het evenmin voor de schilder, die hoogstens terloops werd vermeld. Daarom kunnen we niet verwachten, dat dichters een portret gingen ontleden met het oog op de stijl van de schilder, want hun bedoeling was eenvoudig hulde te brengen aan de afgebeelde persoon. Vondels gelegenheidsgedichten werden voor zulke gevallen bestemd en vormden dikwijls al of niet betaald maakwerk ter ere van de besteller, zodat ze niet op een goudschaaltje gewogen dienen te worden als welbewuste kunstkritiek.

Meer dan vrij interpreteerde Schmidt-Degener, toen er ook een aanval op Rembrandt gelezen werd in deze terloopse vergelijking:

*Geen kenners scholden ooit den dollen schilder kunstig,
 Die 't dolhuis zinneloos misverft met schilderij.*

Het was voor deze kenner zo doorzichtig mogelijk: 'Lees Stadhuis in plaats van dolhuis, dan heeft men nog eens Vondels meening over zijn grooten stadgenoot'. Gaf dat 'nog eens' geen vooringenomenheid te kennen? Molkenboer pareerde die fantasie ironisch met verwijzing naar het over-

bekende vers ‘O Kerstnacht schoner dan de dagen’, waarop hij ad hominem liet volgen: ‘Lees alleen Nachtwacht in plaats van Kerstnacht, dan heeft men nog eens Vondels meening over zijn grooten stadgenoot’⁸⁹³.

De hartelijkste Vondelvrienden geven met dat al toe, dat de dichter weinig kijk had op schilderijen⁸⁹⁴. Zijn belangstelling voor de beeldende kunst raakte vooral het onderwerp, al mogen we hierbij bedenken, hoe Rembrandt zijn tekeningen ook naar het onderwerp rangschikte. Op dit punt dacht Vondel wat zijn verstandelijke omgeving dacht. Binnen de kring van kunstvrienden als Jan Six, die door Rembrandt en Vondel beiden werd vereeuwigd, konden de twee meesters, die soms een bijdrage voor hetzelfde album leverden, elkaar slecht ontlopen. De schilderscholen, die wij naar moderne schema's als gescheiden of zelfs tegengestelde partijen beschouwen, kruisten elkaar voortdurend. Zo portretteerde Rembrandt de italyaniserende schilder Asselijn. De meester zocht trouwens geen omgang met sterke geesten, zoals Dürer en Rubens het hadden gedaan; hij leek op een Velasquez, die narren en idioten als pittoreske typen liever schilderde dan dichters of denkers. Terecht is er dan ook opgemerkt, dat Rembrandt even weinig om Vondel scheen te geven als Vondel om Rembrandt⁸⁹⁵. De halfgare kalligraaf Coppenol kreeg een beurt naast de middelmatige dichters de Decker en Krul, waarvan we ook niet weten, waarom ze geschilderd werden. Koos Rembrandt wel zijn modellen of kozen zij hem? Bij zulke opdrachten speelt het toeval dikwijls mee; en wij stileren de geschiedenis, als we ons Rembrandt uitsluitend als een diepzinnig peinzers voorstellen. Bij zo'n cultus, waaraan vooral de Duitse literatuur zich te buiten gaat, moet een Vondel noodlottig het slachtoffer worden, omdat hij anders durfde zijn dan die eenzame held.

Vondel en Rembrandt waren tegelijk bezig met een werk over Claudius Civilis, die in verband met onze Opstand aan de orde was. Dat de dichter daarom het thema voor alle doeken in het stadhuis aangegeven zou hebben, is hoogst onwaarschijnlijk; en het strijdt met alle documenten, dat hij door intriges het schilderij van Rembrandt zou hebben weggewerkt. Een interne kritiek kan de historische gegevens alleen bevestigen. Rembrandt had zijn *Claudius Civilis* immers met helder koloriet bij de blanke ruimte van het stadhuis aangepast, waardoor het werk een verrassende uitzondering op zijn palet vormde. Hiermee kwam hij de klare kijk van Vondel tegemoet en dit maakt de onderstelling, dat de dichter het doek geweerd zou hebben, dubbel ongegrond.

Alles samengenomen, bestaat er niet de minste aanleiding om persoonlijke vijandschap tussen Vondel en Rembrandt

aan te nemen⁸⁹⁶. Ook heeft het geen zin er Vondel een verwijt van te maken, dat hij Rembrandt niet vriendschappelijk benaderde, want onze grote schilders hebben de omgang met elkaar ook niet gezocht⁸⁹⁷. Liet Rembrandt zich iets gelegen liggen aan Frans Hals, die een paar keer dezelfde personen portretteerde als hij?⁸⁹⁸ Albert Verwey heeft het volste recht om te besluiten, dat er geen dwazer kunstgeleerden zijn dan die Vondel kleineren, omdat hij een vriend was van Filips de Koninck. Elkaar voorbijgaan is bovendien een gewoon misverstand in de geschiedenis, zoals bij Dürer en Peter Vischer, die elkaar vreemd gebleven schijnen te zijn, toen ze tegelijk in Neurenberg leefden.

Nog algemener is het, dat er een historisch perspectief nodig blijkt om genieën in hun volle betekenis te doorzien. We weten allemaal, hoe laat de volle erkenning van Rembrandt is gekomen, nadat Ruskin en Jakob Burckhardt, mannen met ogen voor de schoonheid, maar met ideologische vooroordelen, Rembrandt nog ongeestelijk en vulgair noemden⁸⁹⁹. Wij hebben het makkelijk, nu we eenvoudig om ons heen vaststellen, dat Rembrandt de hoogste standaard is voor onze kunst. Hij was het niet in zijn eeuw, toen de gangbare opvatting zich naar het zuiden richtte. Lang bleef Vondel voor de top gelden van onze vaderlandse grootheid; nu zien we de dichter door de schilder verdringen. Verschillende Nederlanders trekken naar Amerika of Rusland, om Rembrandt te zien; en ontelbare landgenoten hebben een ets of tekening van de meester elke dag onder hun ogen, terwijl ze van Vondel niet meer overhouden dan een herinnering aan school. Deze verschuiving mag het oordeel niet scheef trekken.

[2]

Is Vondels verbeelding meer bezield door boeken dan door prenten, Rembrandt moet van allegorieën, die de dichter zo aantrekken, omdat ze het best toegelicht kunnen worden, weinig weten. De historische schets *Eendracht van het Land* levert een zeldzaam teken van enig contact met onze letterkunde. Wel zouden er hier en daar zinnebeeldige elementen aan te wijzen zijn zoals misschien het vogelkooitje bij de blinde Tobias, die in zijn kamer gevangen zit, maar ze blijven toch allereerst zichtbare, schilderachtige dingen en geen abstracte symbolen. In het groot gezien bestaat er maar één boek voor Rembrandt en wel de Bijbel. Dit is niet zo vanzelfsprekend als het lijkt, want onze schilders hebben betrekkelijk weinig bijbelse onderwerpen voorgesteld⁹⁰⁰.

En hier raken Vondel en Rembrandt elkaar in het hart van

hun voorliefde. Alleen ligt de overeenkomst teveel in de stof om een nadere voeling tussen beiden aan te geven. Van Deyssel mocht bij het schilderij van Jakob met de rok van Jozef denken aan het tien jaar ouder treurspel *Joef in Dothan*:

*Mij dunkt, ik zie met wat een jammerlijk gestalt
Hij de armen smijt vaneen en achterover valt
Met zijnen bloten kop...*

Hetzelfde drama beschrijft het verdwijnen van de engel op een manier, die aan Rembrandt zou kunnen herinneren:

*In 't lange scheiden dankte ik hem en rook een frisser lucht,
Een lange streek langs 't pad...*

Zulke motieven blijven tamelijk vaag en zijn ook vrij algemeen. Als de toneelspeler Albert van Dalsum bij het bodeverhaal over de stadsbrand in *Gijsbrecht* zich een of andere Rembrandt voorstelt, is die associatie even persoonlijk:

*... Ik zag al 't zilverwerk en goud,
Geplonderd heiligdom, tapijten, schilderijen,
Scharlaken en fluweel, langs heen de galerijen
Geworpen overhoop, daar Grobber hield de wacht.
De vlamme speelde in 't goud en schitterde bij nacht.*

De afstand tussen dichter en schilder is duidelijk in hun verschillende houding tegenover het voorbeeld. Vondel ging er groot op, de leer van antieken volgens de lessen van humanisten trouw te volgen. Rembrandt verzamelde wel prenten, waar hij standen of schikkingen uit koos; maar als we die schijnbare ontleningen met het model vergelijken, overheerst de uitkomst, dat hij alles zelfstandig heeft gevormd. Juist zijn oorspronkelijke trant om oude gegevens te verwerken laat zijn vertalingen leven als een vrije gedachtewisseling met voorgangers, inzover het geen bewuste tegenspraak moet heten.

[3]

Op het onderscheid in geest tussen dichter en schilder komt het eigenlijk aan. Soms schijnt de een innig verwant met de ander. Maar in de grond verschillen Vondel en Rembrandt wezenlijk hierin, dat kenners ons moeten leren, de dichter niet te meten aan zijn overgeleverde theorieën, terwijl het ons omgekeerd studie kost, traditionele motieven bij de schilder te onderscheiden⁹⁰¹. Rembrandt schiep een eigen wereld vanuit zijn binnenste en zou de laatste zijn om het gemis aan antieke boeken over schilderkunst te betreuren, waar Dürer klagend 'leider, leider' over riep. Zelfs het illustreren van een boek ging hem niet vlot af⁹⁰², want boeken dienden hem

hoogstens om Hendrikje op te laten leunen, als ze poseren moest. Saters en nimfen stonden hem evenmin voor ogen als engelen; huisdieren des te meer. En dat de *Nachtwacht* nooit in gedichten is verheerlijkt, zoals het met honderd schilderijen gebeurde, bevestigt de verbijstering, die Amsterdam beleefde bij een schuttersstuk, dat alle dichters tot zwijgen bracht, omdat het zelf de zuiverste poëzie was.

Hellinga's studie, waarin de *Nachtwacht* wordt voorgesteld als uitbeelding van *Gijsbrecht van Aemstel*, is verleidelijk, maar niet overtuigend. Het betoog sluit al te goed en laat denken aan de stelregel: wie teveel bewijst, bewijst niets. Elk deeltje van de *Nachtwacht* zou een of ander embleem moeten betekenen, waardoor Rembrandt zo verstandelijk, zo boekachtig wordt als hij zich in zijn werken nooit openbaart. De schrijver zelf bekent trouwens dat de expliciet verbeelde emblematiek en allegorie er maar een bescheiden plaats innemen. Het gevaar van geleerden is zich een kunstenaar te denken als een geleerde, die zijn elementen stelselmatig bijeenzoekt. Het éinig positief houvast bestaat in het voorkomen van een hond en een haan, die allebei ook in *Gijsbrecht* vermeld worden. Alleen zijn deze gegevens te algemeen en bij een optocht van schutters, die om de prijs schieten, te gewoon om een bewijs te vormen voor directe werking van het drama op het schilderij. Als een hypothese nu niet bepaald nodig is voor het verklaren van een kunstwerk, lijkt die overbodig als een mooie fantasie. Wat er ook van is, hoofdzaak blijft, dat de *Nachtwacht* bij de eerste blik dramatisch werkt, wat van de *Gijsbrecht* en zeker van de opening met zo'n lange monoloog niet even stellig gezegd kan worden.

Toen Vondel de hoge hoftoon in zijn treurspelen aanhield, ging Rembrandt het Evangelie hoe langer hoe huiselijker sfeer geven. Onze renaissance had aangeleerde gebaren theatraal overdreven, maar Rembrandt had zo'n uiterlijke drukte niet nodig. Zijn figuren staan langzamerhand niet meer te kijk op de planken, ze leven eenvoudig in de binnenkamer, want wat er gezegd wordt van het onuitsprekelijke in pure poëzie, die een soort muziek of mystiek heet, dat raakt de ziel van Rembrandt. In dit mysterie worden zakelijke Amsterdammers als Banning Cocq en burgemeester Six en de Staalmeesters, of ze het willen of weten, voor eeuwig gedompeld.

De verantwoording, die Vondel van zijn *Leeuwendalers* levert, komt hierop neer, dat het leven niet minder mooi is dan de mythe. Spreekt dat voor Rembrandt niet vanzelf, zo dikwijls zijn werkelijkheid ver boven de geschiedenis uitgaat? Diepte en gloed - geen woord benadert dat wonder, waar-

door de ziel in de dingen doorzichtig wordt, wanneer de vormen in vloeibaar licht opgaan. Vondel wil met al zijn geestelijke symboliek de voorstellingen tasten in hoog reliëf of, zoals hij 't noemt, 'machtig rond'.⁹⁰³ Hij weet alles overvloedig te stileren, weelderig te draperen met een uitbundig levensgevoel. Zijn grootse werk wordt gedragen door geestdrift, waar Rembrandt eerder berusting voelt. De schilder deelt zijn figuren, tot Christus toe, onbewust de brede kop, het zwaar lichaam en, wat meer zegt, het donker wezen van zich zelf mee.

Vondel verklaarde zijn kunst te zoeken in wijze spreuken en 'vaste stellingen', waardoor zijn gedichten zo'n leerzaam gehalte kregen. Meer van denkbeelden of zinnebeelden vervuld dan van gezichtsbeelden, vond zijn geest alles redelijk opgebouwd. Zo schreef hij aan het schildersgenootschap, dat dichtkunst en schilderkunst allebei op maat en getal gegrond waren en dus de wiskunde niet konden missen. In schilderijen prees hij bijzonder elementen, waarin de kracht van Rembrandt alles behalve lag, namelijk 'welstand' en 'schikkunst' en 'tekenkunst', die 'het toneel met zulk een kennis bouwt'. Een meetbare verhouding tussen de opeenvolgende figuren in een kunstig perspectief doet het Vondel met zijn humanistische geest nog altijd aan, 'opdat ze ons nog de Bouwkunst lere'. Nu is tectoniek de tegenpool van Rembrandt, die zijn enkele voorstellingen van gebouwen in een vage lucht oplost, omdat scherpe omtrekken hem evenmin boeien als een intellectueel plan. Beschrijft Vondel volledig het nieuwe stadhuis, in classicistische trant, Rembrandt schetst liever de ruïnes van het oude. De schilder beantwoordt hoe langer hoe minder aan de eis van 'alles gemanierd', die de dichter stelt. Vondel deelt het program van een Poussin: goed geregelde dingen te zoeken, want de verwarring staat even ver van hem af als het licht van het duister donker, 'les obscures ténèbres', zoals er met dubbele nadruk wordt verworpen.

Vondel en Rembrandt ontwikkelen zich ieder in andere richting: de dichter wordt altijd meer beredeneerd, de schilder meer geheimzinnig. Rembrandt is een van die genieën, waarvan de Griek zegt, dat ze bergen lijken met een nevel van eeuwige weemoed om hun hoofd. We begrijpen, dat hij zo direct onze tijd aanspreekt, die graag in het onderbewuste duikt en het woord irrationeel een gunstige betekenis geeft, waarvan Cartesius en Leibnitz zouden rillen, en vooral gevoel meedraagt voor het tragische.

Dit raakt ongemerkt de vorm van het zien. Zoals het oor sinds de oudheid geleidelijk aan een ingewikkelder harmonie is aangepast met klanken, die vroeger dissonanten heet-

ten, zo het oog aan een gemengd, schijnbaar troebel koloriet. De dichter zag liever kleur dan toon, liever vorm dan atmosfeer, want Vondel zocht het ideale, Rembrandt het karakteristieke. Bij de beschrijving van de engelenval hield de dichter onverstoorbaar zijn statige zwier vol; en voerde hij duivels sprekend in, die de val van Adam genoten, dan bleef hun taal nog hoog verheven⁹⁰⁴. Zo'n edel afgeronde lijn is aan de tekeningen van Rembrandt, allemaal spontane krabbels, niet te vinden. Als hij een groep van Leonardo of Rafaël naschetst, wordt het schoonschrift gevoelig en raak in vlugschrift overgebracht. Ergerden zijn tijdgenoten zich aan het vormeloze van de vrouwen, die hij uitbeeldde, het is een innerlijke schoonheid, waardoor hij ons ontroert.

Het lichtdonker is de dichter op zich zelf niet vreemd, wanneer hij Jozef zo voorstelt:

*Nu met een dunnen mist behangen
Als met een sluier, fijn van draad
En bruin van verf, daar vier door slaat
En speelt en schijnt op 't zwart te zweven,
Te zoet gedommeld en verdreven.*

Zoals de schilderstermen in de laatste regel te kennen geven, is zijn oog door doeken van een ouder generatie genoeg gevormd om fijne overgangen in de natuur te onderscheiden:

*Den dag en nacht gemengd ineen
En licht en duisternis gemeen.*

Hooft wist al, dat 'het licht dwerrelt gemengd onder de duisternis'; maar hoe dikwijls dit ook bij Vondel terugkomt, het volle, helle, open licht, waarvan *Lucifer* en *Adam in Ballingschap* overstromen, is zijn eigen sfeer. Doorlopend stelt hij de 'klare' dag tegenover de 'nare' nacht; en zelfs een maannacht wordt als 'klare dag' gezien⁹⁰⁵. 'Zo diep in 't grondeloze licht' gaat er een heel ander uitzicht open dan bij Rembrandt, op wie de dichter zou kunnen toepassen wat hij de gevallen engel verwijt: terug te schrikken voor 'de klaarheid des hemels en den glans van 't aldoordringend licht'. Voor Vondel gaat Leonardo's les verloren: wie de schaduw opoffert aan de kleuren, lijkt een spreker, die de geest aan klinkende woorden opoffert. Ook al zou de dichter het niet uitdrukkelijk en herhaaldelijk verzekeren, we begrijpen dus, dat Rubens zijn schilder is en niet Rembrandt.

Het verschil in palet is hier onafscheidelijk van een verschil in ruimtewerking. De Vlaming verbindt lichte kleuren met klare lijnen, de Hollander versmelt zware kleuren in vage lijnen, omdat de een op kerken en zalen, de ander op kamers aangewezen is. Zo breed en luid Rubens alles dan ook

voordraagt, zo diep en stil spreekt Rembrandt. Laat de monumentale Rubens het graveren van zijn ontwerpen aan allerlei helpers over, de intieme Rembrandt schildert of etst even eenzellig als eigenhandig. De Vlaming zoekt het plein air, de Hollander komt liefst niet buiten zijn schemerig huis. Er lijkt niets zo kenmerkend voor het verschil tussen Rubens en Rembrandt als hun opvatting van het landschap, het natuurlijkste gegeven. Rubens laat de stammen van de bomen kronkelen, de blaren wemelen, de wortels woelen. Het is àl kracht, die aan het werken is. De koeien staan niet eens stil, maar slaan met hun staart, als ze niet opspringen. Overal zoekt de meester beweging, waarin het leven zich dynamisch openbaart. Hij ziet de vrouwen zelfs worstelen bij *Kindermoord van Bethlehem* of de *Sabijnse Maagdenroof*, wanneer Rembrandt zich eenzaam in de stilte verdiept. En waar Vondel zijn hart aan geeft, laat ons zijn treurspel zien, vast gebouwd op reien, die de gemeenschap plechtig vertegenwoordigen, terwijl de verzonken Rembrandt genoeg heeft aan een geheimzinnig belichte kop in een eindeloos wazige ruimte. Dat stille spel onder de schaduw van het diepste zwijgen verlaat een welsprekendheid, die liever galmt dan fluistert en weinig of niets tussen de regels door te zeggen heeft. Levenslang houdt Rembrandt zelfgesprekken bij zijn eigen portret, terwijl Vondel met al zijn woordenpraal het Ik stelselmatig vermijdt, om zich zakelijk uit te spreken.

Als tot besluit ons nationaal gevoel mag gelden, dan hoeven we allermint te treuren, dat Vondel en Rembrandt ieder hun eigen weg gingen, en mogen we eerder dankbaar zijn, twee zulke genieën binnen ons volk te vinden, die de rijkdom van de Nederlandse geest veelzijdig openbaren. Want het is de som en niet het verschil van de krachten, waardoor onze beschaving wordt gevormd.

Eindnoten:

- 888 J. Prinsen: *Handboek Ned. letterkundige geschiedenis*² 1920 bl. 2.
- 889 *Het Centrum* 14 Juli 1906; *Groot Nederland* Sept. 1906.
- 890 *Oorkonden over Vondel en zijn kring* 1918 bl. 287 vv.
- 891 G. Kamphuis, *N. Taalgids* 1954 XLVII 145 vv.
- 892 J.A. Emmens, *Ned. Kunsthistorisch Jaarboek* 1956 VII 155 vv.
- 893 *De Gids* 1919 I 268, *De Beiaard* 1920 I 99.
- 894 Sterck, *Vondelkroniek* 1930 I 150.
- 895 J. Wille: *Heiman Dullaert* 1926 bl. 153.
- 896 *Vondelkroniek* 1933 IV 3 vv.
- 897 Valentiner: *Zeiten* 322.
- 898 A. Heppner, *Op de Hoogte* 1937 XXXV 237.
- 899 *Modern Painters* 1906 III 274, V 262; *Vorträge* 1918 S. 149 f.
- 900 W. Valentiner: *Rembrandt und seine Umgebung* 1905 S. 19.
- 901 J.L.A.A.M. van Rijckevorsel: *Rembrandt en de Traditie* diss. Nijmegen 1932 bl. 226 vv.
- 902 Werner Weisbach: *Rembrandt* 1926 S. 331.
- 903 *W.B.* V 454.
- 904 *Lucifer* 1941 vv., *Adam in Ballingschap* 1428 vv.
- 905 *W.B.* V 291.

IX / Vondel en Rubens

RUBENS is met Vondel in verband gebracht door dezelfde Busken Huet, die onze dichter tegenover Rembrandt stelde⁹⁰⁶. Ook hier loopt een zuivere kijk gevaar, wanneer we Vondel isoleren van zijn omgeving. Enkele jaren na de geboorte van Rembrandt in Leiden was Rubens al door Leidse geesten als Heinsius en Scriverius verheerlijkt. Anna Roemer kopieerde en berijmde in 1621 een Maria van de Vlaamse meester, die haar op zijn beurt een gravure opdroeg⁹⁰⁷. In 1627 maakte hij een reis door ons land, waar de Utrechtse school onder leiding van Honthorst vooral zijn belangstelling trok. Als we nu het schilderij van Honthorst, dat de

Dood van Seneca als een uiterlijk pedicuregeval voorstelt, vergelijken met het gelijknamige werk van Rubens, waarin de geest van de Stoa leeft, wordt het verschil tussen talent en genie ons beslist duidelijk.

Huygens bewonderde Rubens boven alle schilders, maar één schilderij van de meester hield hij altijd voor ogen en wel de afgehouden Medusakop met slangen, die hem dadelijk met ontzetting geslagen had. De hoog beschaafde, breed gevormde Hagenaar hoorde blijkbaar bij de personen, die een kunstwerk naar het sensationele beoordeelden, ‘pulchrarum rerum ex horrore aestimatores’, zoals hij het zelf noemde. Daarom stond in het werk van Rembrandt voor hem ook de ‘razende, huilende’ Judas bovenaan en werd die volledig beschreven met zijn gruwelijk gezicht, zijn uitgetrokken haren, zijn gescheurde kleren, zijn bloedig geknepen handen, zijn verwrongen lijf. In 1635 schreef Rubens vanuit Arnhem allerlei complimenten aan Huygens ‘dans l'envie de votre belle conversation et de vos ordonnances’, waaruit wel waardering voor het oordeel van de dichter sprak. Of moeten we Huygens hier eerder beschouwen als secretaris van de prins? Namens Zijne Hoogheid bestelde hij immers in 1639 een schoorsteenstuk bij Rubens; en nog na de dood van de schilder zocht het Haagse hof een werk van hem of desnoods naar hem te krijgen. De zuidelijke richting van de officiële smaak in Holland werd bevestigd door het feit, dat Huygens voor de prins werk van Lievens uit Antwerpen wou hebben in het jaar 1642, toen Lievens' studievriend Rembrandt in Amsterdam opgang maakte⁹⁰⁸. Hier had Hooft het leven van Henri IV geschreven tegelijk met het ontstaan van Rubens' galerij ter ere van die Franse koning, een reeks waarop Vondel meermalen zou zinspelen⁹⁰⁹; en *Clelia* van de Antwerpse meester werd door de Drost in vijf gedichtjes gehuldigd, zoals Jan Vos allerlei schilderijen van Rubens ophemelde. Hoe de ogen door hem gevormd waren, bewees Barlaeus in 1640 met een brief aan Hooft: schilders, zo stelde die hoogleraar vast, waren gewoon om tussen uitgelezen mooie figuren een lelijk gezicht te plaatsen en Vulcanus te zetten naast Venus, om het groot onderscheid te laten uitkomen. Dat doelde regelrecht op de idealiserende stijl van Rubens.

[1]

De grootste schilder van Vlaanderen en de grootste dichter van Holland hebben bij het voltrekken van de staatkundige scheiding, die zich vlak voor hun ogen afspeelde, een trouwe samenhang bewaard. Niet het Antwerps bloed alleen is

het, waardoor de beide meesters verbonden zijn, want bloed is geen geest en onze beschaving zou weer tot een barbaarse bloedwraak vervallen, wanneer we het beslissend onderscheid tussen lichaam en ziel gingen vergeten. Het moet ook meer wezen dan het katholiek geloof, dat wel hun diepste maar tegelijk ruimste vereniging levert, waarbij zoveel vrije speling voor de nodige schakeringen overblijft. Evenmin valt het kenmerk uitsluitend te vinden in een humanistische vorming, die beiden tot het vieren van Ovidius dreef (Rubens schetste binnen het jaar 1637 wel zevenenvijftig episodes van de *Metamorphosen*), of zelfs in de kunstleer die ze ieder op hun beurt beleden. We zijn verder niet klaar, zo dikwijls hun onderwerpen aan elkaar blijken te beantwoorden, al brengt het ons toch nader, dat Rubens met een rij plaatsnijders in zijn gevolg een vruchtbare invloed op allerlei motieven van de poëzie heeft uitgeoefend.

Wat rest er dan, dat Vondel met de tien jaar ouder en zoveel rijper Rubens verbindt? Het wezenlijke van een kunstenaar, het scheppend vormbeginsel, met één woord de stijl, die we geduldig van hun werk moeten aflezen, zonder ons door hun theorieën te laten misleiden. De dichter meende zich volledig uit te spreken, toen hij drie dingen in de wereld het mooiste noemde: Rubens, het Amsterdams stadhuis en Vergilius⁹¹⁰. Op groter afstand van de geschiedenis zouden wij in deze drie liefdes desnoods drie verschillende stijlen kunnen onderscheiden: barok, classicisme en klassiek. Maar evenmin als Vondel begreep Rubens, feitelijk af te wijken van de antieken, omdat beide kunstenaars een oorspronkelijkheid bezaten, die ze als geschoold humanist nauwelijks durfden bekennen. Rubens prees de architectuur van de renaissance om de soberheid en doelmatigheid, ofschoon niets minder sober of doelmatig was dan zijn eigen bouwplannen. Vondels drama viel ook lang niet zo academisch uit als hij geloofde of bedoelde. Gelukkig is het werk van zulke meesters nu eenmaal anders dan hun program. Ze wilden antiek heten en konden enkel modern, dus spontaan barok zijn. Genieën zijn zich zelf, zwakke talenten daarentegen laten zich hieraan herkennen, dat ze met alle geweld modern willen doen en hopeloos ouderwets blijven, omdat ze nadoen en nakomen. Rubens en Vondel hielden plichtmatig het Grieks ideaal voor hun norm en waren met dat al te zelfstandig om het schools te volgen. Aan een Venus herinnert Vondels beschrijving van het Astartebeeld, zoals Rubens zijn drie Gratiën bij de opvoeding van Maria Medici naar een dergelijk voorbeeld ontworpen heeft. ‘De schone is wel in 't vlees, het hoofd eer klein dan groot, de schouders vallen smal, het voorhoofd niet te hoog’⁹¹¹. Maar dat het

vrouwelijk type bij Rubens of Vondel volledig aan dit gipsmodel zou beantwoorden, weten we wel beter.

[2]

Is een vorm werkelijk eigen aan een persoon, dan moet hij door een geest bezield wezen. Deze geest is bij de page en diplomaat Rubens onmiddellijk, bij de koopman Vondel in zijn republiek onder de zuidenwind geleidelijk de hoofse geest. Zelf getuigt de dichter terloops, te streven ‘naar hoffelijken stijl’⁹¹². Zijn verzen vertonen daarom bij voorkeur het officieel Amsterdam, het officieel Holland, het officieel Europa, want hij viert graag openbare gebeurtenissen van Kerk en Staat; en herdenkt hij soms andere mensen dan vorsten of veldheren, geestelijken of geleerden, dan is het toch bij een openbare gelegenheid als huwelijk of statieportret en in plechtige trant. Hij prijst de deftige Hooft, ‘wiens gulden rijmen in het voorhoofd van aanzienelijke stadsgebouwen kunstig gegraveerd en in de kerken boven de tomben met gouden letteren en gladde toetssteen uitblinken’⁹¹³. Dit is de bazuinton van de barok, die een treurspel uitsluitend binnen paleizen kan bouwen. Kenmerkend voegt Vondel bij een psalmvertaling ‘het godloos hof’ in⁹¹⁴. Dat Rubens onder de aartshertogen iedere kerk beschouwt als het hof van de Koning der koningen, valt te verwachten; verrassend lijkt het eerder, hoe deze hofstijl wordt toegepast tot in zijn *Boerendans*, die zich niet alleen door een samenvattende kring en meeslepende vaart, maar ook door arcadische figuren op blote voeten volledig onderscheidt van Bruegels trant, waarbij de stroeve koppen en stijve botten ons midden in de Kempen vasthouden. Even hoofs wil Vondels landelijk spel *Leeuwendalers* zijn, niet toevallig uitgegeven met zijn vertaling van Vergilius' *Herderskout* en nog eerder verwant aan de barokke pastorale. Zijn alles behalve vergiliaanse *Rei van Bacchanten* levert onwillekeurig een toelichting bij Rubens' schilderij (München)⁹¹⁵. Mythologisch bevolkt is de verbeelding van beide kunstenaars, die evenveel saters op bokspoten laten rondspringen, waaraan ze het voorkomen van deftig verklede boeren geven. Rubens' landschap houdt iets feestelijks, zoals een zondagskind de wereld ziet: zijn groen is lichter, zijn volk fijner en er schijnt een stoet van nimfen door te zweven, die we bij Vondel meermalen te horen krijgen. De hoofse smaak deelt zich bij de dichter zelfs aan paarden mee, die een kleine, hoge kop, dunne nek en brede schoften moeten vertonen als een modieus ruitportret van Antoon van Dijck⁹¹⁶.

Een pralende voordracht begeleidt zulke plechtige hou-

dingen. Vondel zal een overvloed van weelderige woorden uitstorten, of het tafereel ze vordert of niet; Rubens kleedt de rouwende zusters van Lazarus en de rampzalige moeders van de Onnozele Kinderen nog in blinkende zij, al lijkt die pronk geen middel om de stemming te verdiepen. Veredelen doen ze alle twee, door Maria's gezegende toestand zo kies mogelijk aan te duiden⁹¹⁷. De sierlijke lijn verliezen ze nooit, want ook de dichter ziet Christus' lichaam 'zo schoon als 't is geschapen' aan het kruis hangen⁹¹⁸. Volgens die voorname strekking wordt de eerste de beste burgemeester bij Vondel wat iedere vorst of held bij Rubens is: een figuur, die een voorname houding moet aannemen, omdat hij zo'n hoge waardigheid vertegenwoordigt. Het doordringen tot het binnenste, waar Rembrandt zijn kracht in vindt, zou strijden met de eerbied voor het gezag, dat de mens achter zijn ambt terug laat drijven. Dit idealizeren betekent geen hulde voor de persoon zozeer als voor de stand; en lijkt deze opvatting ons wat uiterlijk, dan zou 't kunnen liggen aan een minder levendig gemeenschapsgevoel.

Rubens wil eigenlijk niet voor portretschilder doorgaan, zodat zijn eerste en zijn tweede vrouw in zijn voorstelling min of meer op elkaar lijken, gestileerd als beiden zijn op hetzelfde type met zwierige golvingen van een geschulpte mond, een gekrulde neus, een gebogen wenkbrauw, een gevuld gezicht en bewogen vingers. Vondels toneel vindt zijn kracht evenmin in scherpe ontleding of rake uitbeelding, want de helden zijn allen naar een abstract idee opgevat, waardoor het spel eerder retorisch dan dramatisch aandoet. Waar is ergens het gezicht van Rubens, waar het karakter van Vondel, dat ons om zijn éinigheid levenslang bijblijft? Hun kunst wil gedragen worden door een algemeen gehalte vol openbare glorie; Vondel, die Rubens verheerlijkt om zijn 'zinrijke' en 'allervernuftigste' allegorieën, vergelijkt zijn eigen treurspel met taferelen van 'historie-schilderkunst'⁹¹⁹.

In dat alles herkennen we duidelijk een streven naar het monumentale. Het machtigste formaat is Rubens nooit te groot, zolang hij met zijn luide galm ontelbaren tegelijk bedoelt aan te spreken. Intiem doet de schilder even zelden als de dichter, omdat beiden in groepen, in koren, in massa's leven. Zelfs een opstandige Lucifer is geen enkeling, want alle Luciferisten samen gelden voor de hoofdpersoon van Vondels drama, waarin de reien, die de stem van een gemeenschap uitdragen en daarom een koor vorderen, telkens het toppunt vormen. Rubens laat een overweldigende indruk van woelige legerscharen na, waarvan de schijnbare wanorde meesterlijk door standaardhoudingen en machts-

gebaren wordt beheerst. De schilder kan nu eenmaal geen meester van het individueel portret als Rembrandt zijn, omdat zijn figuren met een doorlopende beweging in elkaar grijpen en altijd naar buiten of naar boven, niet naar binnen zien. En de dichter kan geen meester van het stemmingslied als Bredero zijn, omdat zijn reien een ononderbroken stroom van beelden vormen, die een wijder wereld dan de eigen ziel weerspiegelen. Reeksen, stoeten, trossen vliegen voorbij als in een fuga, die zijn veelstemmigheid door weerklank op weerklank eindeloos schijnt te vermenigvuldigen. Rubens' figuren houden voeling met een ruime omgeving, hetzij aarde of hemel of nog liever aarde en hemel samen; ze zijn onafscheidelijk van emblemen en voorgoed aan de gemeenschap gebonden. Vandaar een pathos, dat licht tot theatrale apotheose stijgt. Vondel geniet volheid van ornamenten, 'elk om 't rijkst', nooit te weelderig voor zijn retoriek, waarin alles moet zwellen:

*... En vollen overvloed met uitgeschudde hoorn,
De rijpe muskadel en ooft en welig koren...
De zwangre korenaar, die zegenrijkst van zaad
En allervolst, haar hoofd ter aarde hangen laat...
Hier zwelt de korenaar, daar d'uier vol van room...⁹²⁰*

Vondel voert niet minder vergelijkingen in het veld dan Rubens verbindingen; beiden hebben een eindeloze macht om de eerste de beste stof in prachtige vorm te plooiën, beiden laten zich daardoor soms verleiden tot drijven op virtuositeit. Zoals de schilder volwassen Titiaan kopieert, vertaalt de rijpe dichter nog Ovidius, 'om den geestigen zwier in 't hoofd te krijgen'. Op zijn hoogste kracht schrijft Vondel vijf verschillende bruiloftsgedichten, ieder honderd regels lang, blijkbaar op bestelling geleverd als de schilderijen van reusachtige afmeting, die Rubens zonder directe aandrang schildert of grotendeels door leerlingen laat schilderen. Geeft Vondel overvloedige lofverzen voor allerlei boeken, Rubens niet minder titelprenten, want zulke meesters delen een onuitputtelijke vruchtbaarheid, waarmee ze bij allegorische strekking en mythologische wending geregeld bloeiend werk weten te scheppen. Voor ieder feest leveren ze een nieuw decor, waarbij groot formaat en vlot tempo vanzelf de nodige vormelijkheid meebrengen. Ongedwongen gaan ze van het heilige naar het profane over en omgekeerd, want nooit komt het zintuigelijk of humanistisch element bij gewijde stoffen tekort. Maria Medici knielt in het koor van Notre Dame, om met evenveel gemak in de Olympus te tronen, terwijl de hemel van *Lucifer* vanzelfsprekend voor *Salmones* wordt gebruikt. Evenals de schilder heeft de dichter

ter voor Bijbel of mythe immers één stijl en wel zijn eigen stijl.

[3]

Die overvloed beheersen ze met verwante kunst. Om een vlotte massa in geen chaos te laten verdrinken is een hechte ritmiek nodig. Wie twijfelt er ooit aan Rubens' gave van ordenen, waarmee hij slagvelden met strategische zekerheid overziet? Het verbaast ons hoegenaamd niet, dat Vondel 't welschikken van natuur aan weinigen gegeven' het eigenlijke meesterschap van een schilder vindt⁹²¹, want zijn meester in de kunst is de geweldige Rubens. Nu vordert het opdrijven van de emfaze wel een versterkt accent en daarvoor gebruikt de barok graag het middel van de verdubbeling. Zuilen en engelen, bomen en soldaten worden telkens twee aan twee gekoppeld. Een voorbeeld levert de *Kroning van Maria Medici* in het Louvre, waarbij twee kardinalen, twee bisschoppen en nog eens twee bisschoppen, twee hofdames, twee pages, twee honden en meer zulke paren optreden, terwijl zelfs de kaarsen op het altaar, tegen ieder ritueel, in dubbeltallen gerangschikt staan. Vondel kent iets dergelijks in zijn stelsel van synoniemen, waarbij de herhaling ook tot zwaarder nadruk dienen moet:

*... Hij stond verrukt, vervoerd,
Stokstijf en stom, gelijk een beeld dat zich niet roert.
... Zo ziet men een manier,
Een aard in plaat en print, een ommetrek, een zwier...⁹²²*

Als één wezen worden Haat en Nijd gezien⁹²³; en telkens verschijnt er een reeks paren als in een bruiloftstoet. De dichter noemt dat 'een zelve zaak en zin op verscheiden manieren bewoorden en sierlijk uitdrukken'⁹²⁴. Vier stel synoniemen volgen elkaar op de voet: 'door schemeringe en schimmen van heilbelofte en eed en schets en beeldewerk en hand en vinger'⁹²⁵. Vondel schikt de dingen geregeld twee aan twee.

*Het Wetaltaar heeft twee maal zes pilaren,
En Christus' Dis telt ook drie dubbele paren
Als pijlers...⁹²⁶*

Deze tectoniek volgt de stijl, die door Michelangelo met dubbele zuilen aan de Sint-Pieterskoepel is ingewijd.

Vondels *Altaargeheimenissen* zijn even breed als Rubens' *Triomfen van het Allerheiligste*, omdat deze reeksen op een uiterste vlotheid van rijmen en lijnen voortglijden. Overtuigt de schilder ons niet van de illusie, dat zijn groepen afgebeeld zouden staan op ergens daarboven door engelen ge-

spannen tapijten, nog minder maakt de dichter aannemelijk, dat zijn geleerde vertogen woord voor woord door hemelingen uitgesproken worden. Maar was hier in de vorm geen grens aan de verbeelding gesteld, we gingen aan een bovenmenselijk vermogen van moduleren geloven⁹²⁷. Vondels wijde perioden zwaaien van vers tot vers met dezelfde vrijheid, waarmee Rubens' grootse omtrekken een golvend lijnenspel over allerlei figuren dansen. Die bezieling houdt zo'n lange adem, dat het geen wonder is, hoe dikwijls de horen van overvloed als beeld moet dienen. Al vroeg verstaat Vondel de kunst om een zin over tweeëndertig regels te draperen als de sleep van een koningsmantel⁹²⁸. Die overlopen verzekeren aan zijn verzen een bewegelijkheid, die Rubens' gewaagde en geslaagde asymmetrie nadert. Geeft het samenvallen van de zin met de regel immers aan gedichten een vaste, om niet te zeggen stijve, indruk van evenwijdige horizontalen, het enjambement daarentegen vermeerderd door de verbroken regelmaat zelf levendige verrassingen als een zigzag van diagonalen of liever een op en neer verende spiraal. En de schroeflijn, de wenteltrap kentekent de barok, die alles in één werking wil samenvatten. De dynamiek mag nergens zijn spanning verliezen; het hele kunstwerk moet, zoals Vondel verklaart, 'doorgaans vól staan'.

Hoe dit kenmerk volledig voor Rubens geldt, hoeft niet aangetoond te worden. Zijn verzorgde tekening bereidt volgens getuigenis van Vondel het schilderen heel en al voor⁹²⁹. Het gevolg is een compositie vol bewegelijk evenwicht als een ballet. De schilder laat op het voorplan meermalen twee protagonisten naar elkaar overbuigen, zoals de dichter enkele figuren uit het volk losmaakt voor een dialoog; en de ronding van dit paar hoofden markeert het ritme van de volledige groep. Het concentrisch plan vormt dan ook de geheime aantrekkingskracht, waardoor een woelige barok de tegenstrijdigheden liefst binnen het ovaal samendringt. Vondel heeft dit vormgevoel in zich opgenomen, wanneer hij het heelal op de manier van een koepelbouw voorstelt 'met gewelf en bogen', die 'ommedraait in ongelijke kringen', terwijl het mooie van het mensenhoofd weer hierin bestaat 'gelijk een hemelwelf zo kunstig rond gebouwd' te zijn⁹³⁰. Deze ronding plant zich overal voort als de zegen van de borsten, die aartsvader Jakob zijn vruchtbaar nageslacht meegaf. Vondel vergeet zijn antieke lessen over de strenge soberheid, nu Rubens hem de weelde van de natuur laat bewonderen. De dichter denkt zich een verleidelijke vrouw als 'een vette poezel' en vleit een jonge vriendin, dat ze 'zo netjes poezelachtig is en vetjes'⁹³¹.

[4]

Een vergelijking van Rubens' schilderijen met gravures van zijn school bewijst intussen, hoe zijn eigenste bewegelijkheid aan lichttrillingen te danken valt, die een harmonische overgang en ritmische wisseling van tonen voortbrengen. Zijn onfeilbare smaak durft een ontzaglijk doek met helrood vullen van een mantel, omdat niet zozeer de golvende plooiën als wel de tintelende stijgingen en dalingen van de valeurs zijn bezieling levendig houden met ‘wond're wemeling van reuzige figuren’, om Potgieter aan te halen⁹³². De macht van zijn gebaren wordt gedragen door de kracht van zijn kleuren; en daarom kan de schilder nooit eentonig werken als de dichter, die geen climax of anticlimax aan zijn synoniemen, geen verrassend verkort aan zijn episoden mee te delen heeft. Hoe Vondel kijkt door de ogen van Rubens, leren ons enkele aanhalingen. ‘De sluiers waaien weids gelijk een ruitervane’⁹³³. Hij ziet de vrouwelijke bevalligheid ‘van boven valle' en zwiere' in 't lichaam, schoon van leest’, waarbij ons allerlei sierlijke wendingen van de schilder voor de geest komen⁹³⁴. Zo verschijnt een engel:

*'t Gekrulde en gouden haar bij lokken nederhing
En 't hagelwit gewaad, met goud omzoomd, ontving
Door 't slingeren een zwier van boven tot beneden.*

Hier zweeft een martelares: ‘Het purpren kleed, gevoerd met witte armijnen, werd van dertle windekens bij wijlen opgeheven’⁹³⁵. Herodias laat haar vlechten ‘zwaaien’ en Christus wordt zo gezien:

*Het haar kastanjebruin is effen tot aan d'oren,
De lok, van d'oren af blauwachtig, zwaait van voren
Gekruld met enen glans om nek en schouders heen*⁹³⁶.

Ten overvloede schetst Vondel een barokke cartouche in deze woorden: ‘menigwerven omgekruld, met loof en vrucht overkleed’. Ter ere van levende goudsmeden met hun bolle vormen viert hij de weelderige stijl, die voor hem - en dit is het afdoend teken van zijn tijdsgevoel - ‘simpel’ de ‘natuur’ vertegenwoordigt⁹³⁷.

De tinten werken op hem als vuur: ‘een kleed van vlam en purpergloed’ of ‘dat van vlam geweven koorgewaad’⁹³⁸. Rubens' heldere kleurwerking straalt door de volgende verzen, die putti schilderen:

*Het tere brein, met blonde en kruifde pruik beslagen;
De bruine gitten, die door schalke winkbrauw zagen;
De leden, schoon van leest, van roering rap en gauw;*

*Het spierwit vel, 't welk scheen door 't zuiver hemelsblauw
Der kledinge, waarop oranje sluiers hingen;
De parledruiping van des oorlels goude ringen;
De wieken bont van pluim, van jufferogen blij...*⁹³⁹

Op zijn toneel mag geen bloed vloeien, maar de bodeverhalen toveren ons het vurig rood overvloedig voor ogen ‘als in een vleeshal, daar de slachter tot aan de enkels in rokend runderbloed zich baadt, bespat, bebloed’⁹⁴⁰. Dit gaat allerminst buiten Rubens om, wanneer de dichter niet alleen het offerbloed van Christus prijst ‘zo *schoon en rood* als 't viel’, maar de verwantschap tussen zijn verzen en de verven bekent: ‘Het bloed begint te *schilderen* den roden offerzoen’. Sprekend is vooral dit getuigenis:

*Dat schildere u voor ogen 't bitter sterven,
Gemaald op 't kruis met levendige verven*⁹⁴¹.

Rubens' fijne smaak betuigt zich intussen bij zijn *Lansstoot*, door de bloedstroom aan de verkorte kant van het schuingehangen lichaam te vertonen, en bij zo'n gruwelijk gegeven als *Sint Lievens' marteling*, door de bloedkleur te overstemmen met de vuurrooie muts van een beul en de rooie mouw van een ander, waartussen het verminkte hoofd van de heilige stil is opgenomen. Twijfelt iemand overigens, of hier de barok zich heeft uitgevierd, laat hij de gotieke Memling dan even oproepen, bang voor het minste spatje bloed bij de heldendood van Sint Ursula's maagden, die door Rubens als een blank-rood bloemenveld geschetst worden; ofwel de romanist Cornelis van Haarlem, die de *Kindermoord*, ook een onderwerp van Rubens, afbeeldde zonder één druppel bloed op de kalkwitte lijven, die hij veel te academisch was om ergens met wat rood te besmetten.

Rubens en Vondel houden van een hoog en klaar koloriet, waarin het licht de dingen doorschijnend komt maken. Hebben ze geen van beiden de duivelse trots of de menselijke ellende in alle tragische diepte doorgrond, ze openbaren ons des te triomfantelijker de zuiverste glanzen van het paradijs. ‘Een wolk waarin de zon met heure stralen speelt en schildert en schakeert doorluchte regenbogen’ - zo staat het hemelgezicht van de dichter verheerlijkt volgens het landschap van de schilder. Lucifers val lijkt een bliksemslag midden in zonnestrallen; zelfs het doodslied van Konstantijntje is met zilvrig palet getint; en al het zonnige van Rubens' Eva glanst terug op Vondels Eva, die ‘in blankheid perle en perlemoer teboven’ gaat⁹⁴².

*Men ziet het bloed gezond door 't blanke vel heen gloeien
Gelijk de morgenlucht, als 't licht begint te groeien*⁹⁴³.

Vondel geniet het blonde palet van Rubens, aan wie Anna Roemers opgetogen het geheim van dat klare blank op zijn schilderijen kwam vragen. De kleurige glans is het vooral, waardoor Eva wordt bekoord: ‘O blozende appel, 'k zie u schieten een straal van goud en levend rood’.⁹⁴⁴ Wit en rood jubelen bij Rubens, wit en rood jubelen bij Vondel. Het bodeverhaal in *Gijsbrecht* noemt de martelaressen ‘gelijk een krans van rozen, wit en rood’, waarop nog eens volgt: ‘zij scheen gevormd albast met purper overspat’⁹⁴⁵. Al vroeg ziet Vondel de kinderzielen ‘zich als duiven op hun witte schachtjes wegen’, waarbij een hemel vol Rubensengelen opengaat:

*Zij weien in het goud en hemelsblauw. Hoe blinkt
Hun kuif en zachte pruik van ingevlochten stenen,
Van de ongenaakbre zon der eeuwigheid beschenen!
Dit hangwiekt en dat zwaait den triomfanten galm,
Een ander blaast de fluit, een ander gouden noten
Uit rozembladen leest, een ander licht...⁹⁴⁶*

Onweerstaanbaar wordt Rubens voor onze verbeelding opgeroepen bij het treurspel *Zunchin*, dat de missie in China behandelt. Met het lijfelijke van de barok, waaraan de priester Stalpaert in zijn martelliederen meedoet, voorspelt de dichter, dat een beul bloedig de vrouweborst zal afrukken en - als met Rubens' altaarstuk ter ere van Sint Lieven voor ogen - ‘zijn doller hondejacht, gelijk een lekker aas, toesmakken op den vloer’. Dan volgt nog sterker in de trant van de Vlaamse schilder: ‘geen borsten, neen, maar een paar hangende appels’. Daarbij komen, om de voorstelling te bekronen, zalige hemelingen in het licht aanzweven.

*Hier daalt een heldre wolk. Men ziet ene engelschaar
Aanheffen enen dans op hemelse gezangen...
De wolk gaat open. Welk een glans en heerlijkheid
Verschijnt hier in 't verschiet uit 's hemels gouden bogen!⁹⁴⁷*

Volgt Vondel de hemelopneming van Maria, dan ‘schijnt Jeruzalem daar boven uitgelaten’⁹⁴⁸. Een barok schilderij komt ons opnieuw voor ogen bij deze verzen:

*... Al d'Engelen kijken uit
Het helder blauw en zien, hoe alle staten
En sekse en oude in 't honderd uitgelaten
Vergaderen...⁹⁴⁹*

Hier zijn ‘de zielen, die daar krielen, dertel van veel overvloeds’ thuis⁹⁵⁰. Rubens geeft aan zijn schets van Sint Ursula dezelfde tere tinten, die Vondel in het drama *Maagden* laat stralen, om, zoals de dichter het ergens anders verklaart,

*Om met dien glans en goddelijken luister
De zwarte grijns te lichten van het duister*⁹⁵¹.

Zijn koloriet is zonnig als een vizioen van het paradijs:

*Zijn vleugels, geschakeerd van hemels blauw en goud
En purper in het licht, daar zich de Godheid houdt.
Men ziet de verven zich veranderen en schakeren
Gelijk de regenboog of schone pauweveren
In 't licht der zonne, die recht tegens over staat...
... Van boven schept ze licht
Door ene klooft, wanneer de zon op 't hoofd komt schijnen,
Waarvoor de schaduwen verwandlen en verdwijnen*⁹⁵².

Zo sterk mogelijk komt dit kleurgevoel boven, waar de dichter zijn toneel in de hemel zelf opslaat en het licht over de donkere aarde ziet stromen. ‘Want zwart de hel als wit den hemel voegt’. Wit is voor hem ‘de rechte dracht der Godheid’; het Paaslam, ‘geverfd in bloed’, wordt verheerlijkt door het ‘wit der waarheid’; de Kerk ‘trionfeert met pracht van wit en rood’⁹⁵³. Het aardse paradijs is vol lelies en rozen, diamanten en karbonkels, room en wijn, waarmee de blanke Eva en de roodbruine Adam overeenstemmen. Deze blijde tinten vormen de vlag van Vondel, waartegenover de ene calvinist geen wit, de andere geen rood heet te kunnen zien⁹⁵⁴. En zijn taal vormt spontaan een nieuw woord, wanneer een ridder in het rood de verbeelding van zijn geliefde met ‘een roodheid’ gaat vervullen⁹⁵⁵. Hier is de kleur voor Vondel een zelfstandigheid geworden en het is de lievelingskleur van zijn uitverkoren meester, die hem zo schilderlijk leert zien.

Eindnoten:

- 906 *Het Land van Rubens* 1879 bl. 226 vv.
907 Max Rooses: *Rubens* 213 v., 282.
908 *Oud-Holland* 1891 IX 119, 126, 197 v., 200 vv.
909 *W.B.* III 159, 621 v., IV 668.
910 *W.B.* IX 437 v., 444, 496.
911 V 386 v.
912 V 405.
913 II 82.
914 VIII 260.
915 IV 552.
916 III 623.
917 IV 691 en zijluik *Kruisafneming*.
918 I 1502.
919 III 801 v., IX 383.
920 VIII 593, IX 531, X 322.
921 VIII 218.
922 VIII 746, IX 693.
923 IV 76, 96, 128.
924 V 486.
925 IX 803.

- 926 IV 787.
927 Vgl. VI 87.
928 I 136 v.
929 IX 690.
930 IX 511.
931 I 453, II 816.
932 *Werken* X 287.
933 *W.B.* III 523.
934 IX 523.
935 III 723, 726, IV 666.
936 IX 759, 790.
937 VIII 596.
938 II-770, IV 782.
939 II 773.
940 IX 924.
941 IV 704, 788, 798.
942 V 624, 685.
943 X 628 v.
944 X 151.
945 III 583 v.
946 III 351.
947 X 382, 386, 389.
948 III 351.
949 IV 661.
950 III 388.
951 IV 430, 433.
952 IX 691 vv.
953 IV 733, 735, 770.
954 V 804.
955 IV 499.

X / Classicisme

[1]

ONZE schilderschool is gegroeid tegen de druk van onze letterkunde. Marino had in zijn *Galleria* een reeks gedichten op kunstwerken geleverd om het onderwerp alleen; en hierna kwam poëzie over schilderijen in de mode, maar de dichters voelden zich gewoonlijk de meerderen van de schilders. Huygens betoogde uitvoerig, dat zulke kunstenaars zich verbeeldden scheppers van de dingen te zijn; en deze beschouwing verhinderde een onbevagen kijk op hun werk⁹⁵⁶. Na zijn zeventigste jaar schreef Huygens een gedicht met de veelbelovende titel *Schilderijen*, later veranderd in *'t Onkostelick Moy*, waarin enkel sprake was van hoge prijzen⁹⁵⁷. Als

de beste kenner zo oordeelde, hoe moeten andere dichters dan wel gedacht hebben! Ze gingen van Justus Lipsius' bespiegeling uit, dat schilderkunst niet lang boeien kon, omdat de gedachten daarbij gauw uitgeput raakten⁹⁵⁸. Uitdrukkelijk verklaarde Vondel: 'De dichter mag zo veel ruimer weiden als de gedachten hoger en dieper dan d'ogen reiken kunnen'⁹⁵⁹. Hij zou mogelijk onderschreven hebben wat Pascal opmerkte: 'Quelle vanité que la peinture, qui attire l'admiration par la ressemblance des choses dont on n'admire point les originaux!'⁹⁶⁰ Voor Cats bestond zo goed als helemaal geen kunst⁹⁶¹. Die ongevoeligheid wordt bedekt onder geleerddeenerij. Als Oudaen een gedicht maakt bij een brand van Bollandier, vult hij een lange stroof met de vraag, of het schilderij Troje voorstelt, een andere stroof met de vraag, of het Rome onder Nero is, eindelijk een derde met lof voor Haarlem, dat werkelijk is afgebeeld. En een werk van Miereveld roept enkel een woordspeling op de naam van de schilder op⁹⁶².

Dat de calvinist Revius afgeeft op 'het lamme poppenwerk en dode schilderijen'⁹⁶³, openbaart een nawerking van beeldstormerij. Maar ook de vrijzinnige Camphuysen, oorspronkelijk nog wel voor schilder opgeleid, wat zijn zoon en neven werkelijk zouden worden⁹⁶⁴, schreef een lang lofdicht bij zijn berijming van Geesteranus' *Idolelenchus*, die in doorlopende tale Kanaäns de schilderkunst als afgodisch en onzedelijk had veroordeeld; en hij opende zijn *Stichtelijke Rijmen*, die tenslotte vol prenten zouden verschijnen, met verzen tegen de 'malle malerij'. De enige verklaring voor deze onverdraagzaamheid bij zo'n vredelievend man schijnt wel, dat hij hier tegen zich zelf polemiseerde. Eerder verstaanbaar lijkt het, dat Lodenstein de kunst volslagen ijdelheid vond:

*Versiert met pracht van schilderij
Uw ruime zaal,
't Is niet dan verf en maar kopij
Van 't ijdele principaal.*

Jeremias de Decker had een puriteins voorbehoud, zodat hij zijn zuinige vader prees,

*Die 't ook aan malle kramerijen,
Aan tulpen, schulpen, schilderijen
Nooit zottelijk en heeft verkwist...*

De schilderkunst werd dus op één lijn gesteld met de beruchte tulpenzwendel. Zelfs de fijne kunstenaar Jan Luiken deed op zijn manier aan die banvloek mee, waardoor heel onze kunst met slecht geweten verdragen scheen te worden:

*De schilderij is maar een schijn,
Van dingen die in 't wezen zijn...
Dies moet men 't schilderij versmaden,
Opdat men na het wezen vat.
Zo komt men tot de rechte schat.*

Nog afgezien van zulke opvattingen over de kunst in het algemeen, waren onze dichters het stellig eens met de rijmer, die in het *Groot Schilderboek* van Lairese binnenhuis en landschap kleineerde:

*Men zet de Schilderkunst ook ver beneën haar waarde
Met enkel kinderspel, huishoudens, kortegaarden,
Zeehavens, schepen en meer ander klein beslag,
Dat om zijn veelheid hier geen plaats verdienen mag.
Is nu in 't schilderen van deze konstgezinden
De schone zuster van de Poëzij te vinden?*

Al deze verzen van groter en kleiner geesten bevestigen samen de stelling;, dat de smaak dikwijls gescheiden is van het genie, want het genie is een zuivere gave en schept in een ogenblik, maar de smaak zit aan de kennis van allerlei regels vast, die alleen conventie opleveren⁹⁶⁵.

Het tintelend lichtdonker wordt wel eens in verband gebracht met flikkerende woordspelingen, maar hier werkt blijkbaar een begripsverwarring. Huygens teert immers op raadsels, die verstandelijk oplosbaar zijn, wanneer we maar even geduldig zoeken als naar het getal lichtjes op de *Avondschoon* van Dou. Daarentegen leeft Rembrandt in het mysterie, dat meer mysterie wordt, hoe meer we er ons in verdiepen. Zijn lichtdonker dekt geen toevallige verrassingen met kant en klare uitkomst, het bergt ontroeringen om het ondoorgrondelijk wezen van de dingen. De hofstijl van de dichter hult zijn complimenten voor precieuze dames in gewichtigheden, die diepzinnig moeten aandoen. Dat is afgesproken geheimtaal, een goochelen met anagram en rebus, waarvan de vertrouweling alleen de sleutel vindt. Huygens' gedichten vormen de doorlopende conversatie van een diplomaat, die woorden gebruikt, om dingen te verbergen. Hij zegt het en hij zegt het niet; elke regel herhaalt eenzelfde spel, door het balletje op te gooien en weer terug te trekken. Ook waar hij niets buitengewoons bedoelt, wordt hem vooruit een geestige bijgedachte toegeschreven, want ieder lid van de kring wil de eerste zijn om hem te begrijpen. Heel zijn werk belooft wat hij noemt 'gepeperd verblijden' en 'gallig vermaak'. Dit eeuwig omdraaien geeft een gekunsteld wezen weer, want als gereformeerd humanist, volkslievend hoveling, Hollands kosmopoliet, geleerd kunstenaar in één

persoon moet hij wel iets gewrongens vertonen. Zulke spitsvondigheden laten tenslotte een indruk van logheid na en wel door de nadruk, waarmee de dichter alles omschrijft, alles uitwerkt, alles opdringt, nooit terloops met een enkel, laat staan met een half woord over iets heenglijdt en geen kleinigheid aan onze verbeelding overlaat. Deze gewilde duisterheid is eigenlijk overbelicht, waarbij geen atmosfeer voor de halve schemer van een stemming blijft leven.

[2]

Nadat de dichters dus onze beste schilders hadden voorbijgezien, slaagden ze er eindelijk in, de beeldende kunst onder de macht van de litteratuur te brengen. Dat betekent de heerschappij van Lairesse met de overwinning van het classicisme aan het einde van de zeventiende eeuw⁹⁶⁶. Het ideaal van de schoonheid stond voor schrijvers zo hemelhoog, dat de kunst in de lucht kwam te zweven; en daarom konden onze schilders met hun liefde voor de onvergulde werkelijkheid niet voldoen. Ze hadden het de voorname wereld ook wel moeilijk gemaakt om ze te aanvaarden. Potters boerderij werd om de onfatsoenlijke koe, waar het werk nog altijd naar heet (Leningrad), door Amalia van Solms geweigerd, wat begrijpelijk maakt, hoe verschillende paarden en koeien, die de natuur even ongegeneerd zijn gang lieten gaan, later overschilderd moesten worden⁹⁶⁷. Een geliefd onderwerp in de ateliers was een vrouw, die haar kind aan haar schoot zat te luizen. En de vijf zintuigen werden heel tastbaar uitgebeeld in een reeks, waarbij een luierkind de reuk en een luizenkop het gevoel voorstelde, om van nog vrijmoediger taferelen te zwijgen. Een elegant heer als Torrentius zocht het geraffineerd in perverse gevallen⁹⁶⁸, maar dit was een hoge uitzondering op de regel, dat de grofgezonde smaak van het volk, waarvoor meesters als Ostade en Steen werkten, de onderwerpen bepaalde.

Parvenu's wilden klassiek voor de dag komen, zodat een verlate rederijker zich liet portretteren als Hercules op de tweesprong met de Deugd in de gedaante van zijn vrouw, terwijl een herbergier een contract met een schilder afsloot, om hem als Scipio en zijn vrouw als Palles voor te stellen⁹⁶⁹. Bij regenten, waar de dichters voeling mee hielden, werd een schilderij hoger aangeslagen, naar gelang het onderwerp verhevener was. Het stilleven stond heel onderaan, het landschap, tenminste het gestoffeerde en verlitteratuurde daarboven, maar histories het hoogst⁹⁷⁰. Zo moesten er soms figuren bijgeschilderd worden: de *Zwaan* van Asselijn (Rijksmuseum) werd door drie opschriften tot een politieke voor-

stelling verdraaid, ofschoon de schilder al een jaar gestorven was vóór het optreden van Jan de Witt; en nog later kreeg een landschap van Ruisdael er Orfeus bijgezet⁹⁷¹. Als de Hollanders zulke gewone onderwerpen kozen, was het volgens de Fransen, die bij ons de toon begonnen aan te geven, omdat hun geest niet verheven genoeg was voor het licht van de rede, dat boven het handwerk ging⁹⁷². Het ontwerpen heette bij Leonardo het werk van een heer, het uitvoeren dat van een knecht. Anders dachten onze schilders, die de compositie als een middel beschouwden om zich heel en al te wijden aan het echte schilderen. Maar Vondel droomde zich in het stadhuis een toekomstige academie, waar kunstenaars uit alle landen zouden komen studeren.

Werd hier de weg niet gewezen voor Lairesse? De wending naar het academisme tegen het einde van de eeuw is alleen verklaarbaar, wanneer we het zien beantwoorden aan de officiële opvatting, die door dichters namens of tenminste volgens de regenten voorgeschreven werd. Wie ons land uit de heerlijk eenvoudige doeken kent, die over heel de wereld verspreid hangen, vindt op de schoorsteenstukken van stadhuizen een ander Holland, dat overloopt van allegorie en mythologie en retoriek. Vondel bleef de klare ‘omtrek’ als maatstaf hooghouden en zag de kleuren bij voorkeur zinnebeeldig. Zijn laatste treurspel beschreef de regenboog, ‘een boog uit vele verven, die meest in blauw en rood versterven’, om meteen te besluiten:

*Het blauw bediedt den wereldvloed,
Het rood een brand en wereldgloed.*

De zinnen laten genieten zonder toepasselijke les zou de geest onwaardig zijn. Schilders raakten thuis in grijzen en grauwen, de tinten van wolk en nevel, van zand en zee, van eindeloze verte; maar de bril van humanisten, die altijd een zonnig bont Arcadië profeteerden, liet die heerlijkheid moeilijk onderscheiden. Als we ons herinneren, dat Vondel de school van Rembrandt tot de ‘nacht’ rekende, dan verstaan we, hoe de verlichting van de volgende eeuw er toe kwam het stralendste schurttersstuk de Nachtwacht te noemen.

[3]

Onze beschaving kwam langzamerhand zo ver, dat het ruige karakter van ons volk vrijwel werd afgeschaafd. Kluchten, die in het begin van de zeventiende eeuw geduld waren, werden tegen het einde herzien of verboden⁹⁷³. Dat mag voor de algemene cultuur een vooruitgang betekend hebben, het bracht de ondergang van de Hollandse schilder-

school mee. Door een academische kunst in te leiden, herstelde Lairesse de leer van Carel van Mander, die lijnrecht tegen onze volksaard inging. Het classicisme was de deftigheid in de kunst; Lairesse woonde als ‘homme d’épée’ in ‘n groot huis en noemde zich *de Lairesse*, om voor gelijke van regenten door te gaan. Meer dan welke meester ook was hij geknipt om statige toneelschermen voor de schouwburg te schilderen⁹⁷⁴.

Eenmaal opgewerkt tot een voornaam burger, had van der Helst zijn fatsoenering zelfs in zijn schrift vertoon⁹⁷⁵. Hij zorgde vooral het goudgalon op een admiraalsportret zichtbaar te maken (Boedapest), want de ambtelijke waardigheid vormde heel de persoonlijkheid. Begon de volle oorspronkelijkheid van Rembrandt eigenlijk eerst na de *Nachtwacht*, van der Helst gaf zich na de *Schuttersmaaltijd* helemaal aan succes en routine over, door het opkomend geslacht renteniers weer te geven zoals het gezien wou worden. Een familieportret moest putti of nimfen op de achtergrond krijgen (Leningrad); en Govert Flinck verkleetde zich met zijn vrouw als Antonius en Cleopatra (München). Ongeveer 1672 vervielen Hobbema en de Hooch tot onvruchtbaarheid, Bol en Maes tot verbastering⁹⁷⁶. Deze twee beroepsvleiers van de regentenklik werden in hun werk even gelikt. Dat Maes de zes overliden van het chirurgijns-gilde ieder een zelfde gezicht liet zetten, dat hij zijn later portretten graag een stuk avondrood tot verhoging van het valse pathos gunde, dat hij heren met lange pruiken, kinderen met pluimen en slippen, dames met hoge kapsels en met rouge op wangen en lippen voorstelde, het wees allemaal in de richting van Versailles. Wat Vondel in het midden van zijn eeuw speels had vastgesteld over de weelde van de grachtenhuizen⁹⁷⁷, werd door de schilders tegen het einde slaafs aangedikt. Het vaderland was al verloren, voordat het nederlagen in de staatkunde leed.

Pieter de Hooch vervalst tot de modewereld, waarbij de volkskracht verslapt, en zoekt het in hoge hallen en grote groepen, waarvoor hij de nodige dramatiek volslagen mist. Hoe wijder zijn ruimte wordt, hoe leger die schijnt te wezen. Ook een Metsu kondigt in de *Familie Geelvinck* met breed formaat en pronkkleren de achttiende eeuw aan (Berlijn). Samuel van Hoogstraten verliest zich in het perspectief van kolommen vol naakte beelden met saaie gipstoon. Als de *Allegorie van het Geloof* het laatste werk van Vermeer is, dan zeker niet het beste, want het doet tamelijk koud en glad aan. Op Aert de Gelder na, lopen alle leerlingen van Rembrandt naar de mode over; en het is wel een erfenis van onze dichters, dat Houbraken met voldoening zal vertellen, hoe Govert Flinck de trant van de grote meester af-

leert, zo gauw het lichte koloriet opkomt. Gelijkmatic licht, dat een nieuwe eenheid vormt bij de drie eenheden van het toneel, wordt toegepast in de glimmende stadsgezichten van Berckheyde of van der Heyden. De Franse smaak tast eindelijk zelfs een rasechte Hollander als Jan Steen een beetje aan, wanneer zijn palet lichter wordt en zijn figuren slanker, waardoor hij een overgang levert naar Watteau⁹⁷⁸. Het is de Jan Steen van rijke buitenverblijven, waar hij zich minder thuis voelt. Metsu laat zien, hoe de kalkmuren, waarop de schilderijen zo goed uitkwamen, goudleer behang krijgen en de lijsten verguldsel.

Bloemstukken worden voortaan met plantkundige belangstelling gearrangeerd vol curiositeiten als bonte eieren, voelhorens aan een sprinkhaan, gouden ringen om een wormpje of blinkende dauwdruppels op een blad. Wanneer de insecten zich naar voren dringen, om het oog te bedriegen, is het met ons stilleven gedaan. Juist nu maakt het opgang bij dichters. Jan de Kruyf verheerlijkt God ‘zichtbaar in ‘t onaanzienlijk, vertoond in de beschouwing van een kei, blauwbesse en vlieg’. Een hele bundel verzen van vrouwen begroet de schilderijen van Rachel Ruysch. De tamme poelieruitstallingen van Weenix moeten met beelden boeiend gemaakt worden, zoals een waterlandschap van Hackaert of zelfs van Ruisdael een hertenjacht dient voor te stellen. Het peuterige van een Dou, die, na zijn vleugels aan het kaarslichtje geschroeid te hebben, in heel Europa wordt gevierd, herleeft in Godfried van Schalcken, die bij een kaars de draad door de naald laat steken. Dat de salonschilder Frans van Mieris voor zijn gemanieerde *Zieke Vrouw* een dukaat per uur betaald kreeg, is niet zo heel moeilijk te geloven. Er leeft een kleingeestige grootdoenerij, als Vollenhove aan de dichterling Antonides de kunst toeschrijft om

*De wereld in een stad, de zee in ‘t IJ te malen
Met verf, die nooit verschiet, zo lang de zon blijft stralen.*

Nu de schilders hun formaat onevenredig aan hun intiem wezen vergroten, om het bij paleizen aan te passen, raken ze hun karakter kwijt⁹⁷⁹. De grootheid wordt gezocht in een onwerkelijke verhevenheid, waarop onze dichters al zo lang aangestuurd hebben. Aan het einde van de volgende eeuw zal er in de stad van Frans Hals een verhandeling bekroond worden, die de Hollandse school doorlopend verwijt, geen ‘verheven onderwerpen’ te kiezen, waardoor onze kunstenaars niet alleen beneden de Italjanen, maar ook beneden de Fransen zouden staan⁹⁸⁰. Dat is de wraak van een hoogdravende litteratuur op onze schilderkunst, al weegt zoveel zwaar geschept papier niet tegen één doekje op.

[4]

Per slot van rekening dringt de vraag, hoe het komt, dat de schilders bij ons de schrijvers overleven. Onbewust geeft Vondel de grenzen van zijn eigen kunst aan, als hij van schilderijen zegt: ‘Hier spreekt de Poëzij, die stom is, alle spraken’⁹⁸¹. Een dichter wordt door zijn verouderde taal dikwijls onverstaanbaar zonder woordenboek. Maar moeten we wel ieder woord letterlijk verstaan voor het genot van de schoonheid en, als dat niet zo is, ligt hier dan een afdoende verklaring? Misschien geldt eerder, dat de mens met woorden zwart op wit zo ver niet durft gaan als met gebaren, die het zwijgen aanvullen, en dat het realisme van schilders daarom onbevangener is dan de retoriek van schrijvers. Betje Wolff, die haar beschrijving van een boerenkermis niet dorst uitgeven, begreep wel, hoe een schrijver zijn onderwerp onmogelijk zo vrij behandelen kon als een schilder.

*Een schilder die Adam en Eva, omdat zij geschaapen en niet gebooren zijn, zonder navel afbeeldde, zou ik eerder kunnen excuseeren dan een dichter, die mij vertelde dat zijn paar dat machinetje niet gehad hadden. Waarom? omdat de delicatesse der poëzy zo groot is dat het haar zo min als eene wel opgevoede dame vrij staat alles wat tot een mensch behoort, als een beeld beschouwd, te noemen. En de ondervinding leert dat men min geërgerd is door het zien van een vrij schilderstuk als door het hooren beschrijven van het menschbeeld (ik meen door de dichter en niet door de chirurgijn)*⁹⁸².

Het woord is èn geestelijker èn uitdrukkelijker van aard dan het beeld. We hoeven maar een *Dronkaardsslempdag* van Jan Zoet te leggen naast werken van Brouwer of Steen, om te besluiten, dat alles niet zo bepaald bij de naam genoemd kan worden.

Dikwijls wordt als oplossing van het probleem aangediend, dat Vondel in de wereld minder bekend zou zijn om de beperking van ons taalgebied. Maar kennen zijn eigen landgenoten hem genoeg?⁹⁸³ En heeft Shakespeare soms de wereld veroverd in zijn moedertaal? Pleidooien voor Vondel bevestigen alleen het onwrikbare van de verhouding, want niemand krijgt het in zijn hoofd voor Rembrandt te pleiten. We mogen besluiten, dat het geen toevallig misverstand is geweest, waardoor onze dichters en onze schilders elkaar vreemd waren, want ze zijn en blijven principieel en essentieel van elkaar gescheiden. Achteraf beschouwd, is het in zekere zin een geluk, dat de schrijvers zich zo weinig aan de beeldende kunst gelegen lieten liggen, omdat de hand van de schilders nu met geen program belast en hun oog door

geen kritiek verdwaald raakte. Wel heel diep moet sinds eeuwen de schilderkunst in ons volk geworteld zijn, als er ontelbare meesters opgroeiden bij zo'n uiterst kleine waardering. Geen schilder heeft in zijn dagen ooit een openbare hulde beleefd; alle eer ging naar de dichters.

De 'gouden' eeuw hoort in een antieke mythe thuis en niet in de geschiedenis, maar onze zeventiende eeuw had werkelijk iets, dat boven de tijd uitgaat. Alleen werd het kostbaarste toen het minste geschat. Een verrassende kruising werkte er tussen dichtkunst en schilderkunst. Ofschoon de dichters een vaderlandse taal gebruikten, deden ze hun best om zo buitenlands mogelijk te spreken; en ofschoon de schilders daarentegen een wereldtaal hanteerden, spraken ze zuiver Hollands, als ze geen Haarlems praatten. Maar in plaats van de poëzie, die de algemene smaak van Europa volgde, is de schilderkunst universeel geworden. Uitsluitend door zich zelf te zijn, kan een volk de mensheid iets eigens en oorspronkelijks geven. Ook voor de volken blijkt de verscheidenheid van gaven te bestaan, als we waarnemen, dat de Duitsers geen schilderkunst hebben op de hoogte van hun muziek en de Fransen evenmin in verhouding tot hun literatuur.

[5]

De schilders hebben eenvoudig het handwerk gezocht en al het overige toegekregen. Als zij klassiek geworden zijn en de dichters enkel classicistisch bleven, lag het eenvoudig hieraan, dat Hals en Rembrandt zich geleidelijk uit de traditie van Jan van Eyck en Rogier van der Weyden ontwikkelden, terwijl Hooft en Vondel, door het humanisme vervreemd van onze middeleeuwse letterkunde, hun taal half uit het Latijn en half uit het dialect moesten opbouwen. Het gevolg was, dat de dichters minder bereikten dan ze bedoelden en dat de schilders gaven wat ze nauwelijks bewust hadden gewild. Geleerdheid liet zich niet zo licht tot schoonheid versmelten als het levende leven, 't Zien gaat vóór 't zeggen' was een in de natuur gegrond spreekwoord, dat toneeldichters van Horatius aanhaalden. Nog altijd is ons volk aardiger om te zien dan om te horen en zo blijkt schilderkunst ons meer eigen dan een letterkunde, die met even gekunstelde als verfijnde taal grotendeels teerde op antieke ontleningen. Bij schilderijen hebben we telkens het gevoel van een openbaring, omdat onze meesters in hun oorspronkelijkheid nog dieper zijn dan we dachten. Waar Saul zijn tranen inslikt en de Verloren Zoon met stomme snikken tegen zijn voorover gebogen vader aankruipt en de Emmausgangers hun ogen zalig voelen opengaan, daar wordt hoogstens ge-

zucht of gefluisterd en zijn we ver van theater of literatuur.

Het gelukkigste woord uit *Het land van Rembrand* is de titel, waarmee het zwaartepunt voorgoed werd verlegd. Busken Huet zag bij al de veelzijdigheid van zijn belangstelling geregeld de schilderkunst voorbij en des te overtuigender wist hij hier opeens de verhoudingen te treffen. Van Deyssel deed niet anders dan die uitkomst bevestigen, toen hij verklaarde: ‘De schilders zijn te recht de hoogste roem van Holland’⁹⁸⁴. En een geschiedschrijver van onze letterkunde noemt de schilderkunst openhartig de barometer van onze volksgeest⁹⁸⁵. Het visuele, zegt Huizinga op zijn beurt, was altijd onze grootste gave⁹⁸⁶. Door kunstige stilering werd onze letterkunde volgens een dichterlijk kenner te besloten om het volle leven zo te omvatten als onze schilderkunst⁹⁸⁷. Wie zal tegenspreken, dat er heel wat boeken uit de zeventiende eeuw bestaan, waarvan de prenten dieper indruk maken dan de tekst, en vooral ontelbare gravures, waarop het portret ons sterker aanspreekt dan de daverende verzen? Er is gezocht naar schilderijen van Bredero en Dullaert, die nooit zijn gevonden. Waren ze geen kunstenaars, die als schilder mislukt en als schrijver geslaagd zijn zoals Gottfried Keller of Chesterton? En blijft het niet merkwaardig, hoe hun eerste liefde vanzelf uitging naar de kunst, die hun volk het allernaast aan het hart bleef liggen? Zo vergeleek Vondel de schepping van het licht onwillekeurig met een tafereel, waaraan de kleur het eigenlijke leven bracht⁹⁸⁸; en zo zag Poot opnieuw de natuur als ‘Gods landschapschilderij’. Hier is ons volk in zijn element, want de verfdoois is het liefste speelgoed van onze kinderen, zolang Nederlanders schrijven met de linker en schilderen met de rechter hand.

Eindnoten:

956 *Gedichten* IV 101.

957 VII 225.

958 *De Constantia*³ 1586 p. 7.

959 *W.B.* IX 794.

960 *Pensées* éd. Brunschvicg 134.

961 Kalf: *Cats* 1901 bl. 71.

962 *Poëzy* II 118, 122.

963 *Over-Ysselsche Sangen en Dichten* uitg. Smit 1930 bl. 201.

964 *Oud-Holland* 1903 bl. 193 v.

965 F. Baldensperger: *La Littérature* 77.

966 J.J.M. Timmers: *Gérard Lairesse* diss. Nijmegen 1942 bl. 18 vv.

967 W. Martin: *Alt-Holländische Bilder* 199.

968 A. Bredius: *Johannes Torrentius* 1909 bl. 9, 11, 69.

969 W. Martin: *Ueber den Geschmack des Holländischen Publikums im XVII Jhh. (Monatshefte für Kunstwissenschaft* 1908 I 744 f.).

970 Julius Schlosser: *Die Kunstliteratur. Ein Handbuch zur Quellenkunde der neueren Kunstgeschichte* 1924 S. 592, 606.

971 Martin: *Alt-Holländische Bilder* 152.

972 H. Gerson: *Ausbreitung und Entwicklung der holl. Malerei des 17. Jahrh.* 1942 S. 61 f.

973 Van Hamel 92.

974 J.A. Worp: *Geschiedenis van den Amsterdamschen schouwburg* 1920 bl. 137.

- 975 J.J. de Gelder 30.
- 976 Valentiner: *Zeiten der Kunst* 306 f.
- 977 *W.B.* V 271.
- 978 W. Martin, *Zeitschrift für bildende Kunst* 1927/8 LXI 327, 337 f.
- 979 Burger: *Musées de la Hollande* I 66.
- 980 Roeland van Eynden: *Over den nationaalen smaak der Hollandse school in de teken- en schilder-kunst* 1787 bl. 16, 172, passim.
- 981 *W.B.* V 897.
- 982 *Brieven* uitg. Dyserinck 1904 bl. 207.
- 983 Wat een Engels schrijfster anderhalve eeuw geleden van Shakespeare getuigde, kan nog altijd geen Nederlander van Vondel verzekeren: ‘Shakespeare is a part of an Englishman's constitution. His thoughts and beauties are so spread abroad that one touches them everywhere; one is intimate with him by instinct. His celebrated passages are quoted by everybody; we all talk Shakespeare, use his similes, and describe with his descriptions’ (Jane Austen: *Mansfield Park* 1927 p. 496 f.).
- 984 *Verzamelde Werken*³ IV 71.
- 985 Kalf: *Geschiedenis Ned. Letterkunde* 1912 VII 187; *Vragen des Tijds* 1921 II 283.
- 986 *Tien Studiën* 1926 bl. 85.
- 987 Anthonie Donker: *Karaktertrekken der vaderlandsche letterkunde* 1945 bl. 149.
- 988 *W.B.* IX 804.

Register

- Adriaan VI 117, 129, 130, 135
 Aegidius, Petrus 41 *zie ook* Gilles
 Aelst, Pieter van 81
 Aertsen, Pieter 36, 38, 65, 94, 100, 101, 166, 168, 173, 176 *zie ook* Lange Pier
 Aesopus 20
 Agricola 17, 20, 22, 25, 37
 Agrippa, Cornelius 86
 Ailly, Pierre d' 115
 Alardus van Amsterdam 21, 27, 35, 37, 89, 106, 129
 Alberti, Leon Battista 36
 Aleander, Hieronymus 20
 Alexander de Villa 44
 Altdorfer 67
 Alva 145
 Amalia van Solms 182, 262
 Ambrosius 124
 Angel, Philips 160
 Anslø, Reyer 159, 168, 198, 206, 225, 241
 Anthonisz, Cornelis 90, 149
 Antonides 209, 265
 Apelles 36
 Aquino *zie* Thomas
 Aristophanes 33, 41, 233
 Aristoteles 22, 25, 64, 98, 141, 197, 227
 Arnolfini 50
 Asselijñ, Thomas 161, 186, 228, 242, 262
 Augustinus 19, 25, 26, 30, 35, 124, 131
 Avercamp 208
- Backer, Jacob 221
 Backhuysen 231
 Baldung Grien, Hans 32
 Balten, Pieter 57
 Banning Cocq 159, 245
 Barlaeus 169, 178, 185, 197, 199, 202, 223, 249
 Barlandus 21
 Bartas 163, 173
Beatrijs 46, 77, 84
 Beets, Nic. 239
 Bening, Simon 81
 Berchem 181, 206
 Berckheyde 265
 Bertken, Zuster 11
 Beuckelaer 101
 Beukelsz, Jan 145

Beyaerts, Jan 154
Beyeren, Abraham van 215
Bicker 193, 195
Bijns, Anna 14, 77, 89, 111, 114-117, 139, 141, 144, 146, 147, 168, 209
Bloemaert, Abraham 165, 170, 182
Bloemaert, Hendrik 161, 176
Blondeel, Lancelot 43, 61
Boccaccio 39
Boendale 146
Boersse, Esaias 180
Boetius a Bolswert 161
Boileau 10
Bol, Ferdinand 188, 193, 194, 264
Bollangier 260
Bontemantel, Hans 200
Borssele, Philip van 167
Bos 40
Bosch, Jeroen 14, 17, 32, 47, 52, 57, 69, 71, 85, 94, 96, 103, 106, 109, 110, 113, 120, 142, 147, 148, 182
Bossuet 24, 186
Both 181, 206
Bouts, Dirk 52, 61, 65, 68, 72, 97, 100, 109
Brandt, Gerard 164, 187, 198
Brandt, Sebastian 110
Bray, Jozef de 214
Bray, Salomon de 159/160
Brederode 10, 75, 122, 160, 161, 166-169, 177, 187, 190, 192, 197, 200, 208, 217, 231, 235, 236, 238, 253, 268
Brederode, Graaf van 10, 38, 45
Brizé 180
Brouwer, Adriaan 161, 187, 189, 191, 266
Bruegel, Pieter 14, 17, 35, 37, 39, 40, 44, 49, 55, 62, 64, 73, 94-96, 101, 106, 108-110, 113, 115, 118, 121, 142, 143, 149, 150, 168, 182, 187, 251
Brune, Johan de, de Jonge 202

Bruyn, Barthel 53
 Buchel, Arent van 203
 Budaeus 37
 Burckhardt, Jakob 10, 221, 243
 Busken Huet 51, 228, 230, 239, 240, 248, 268
 Buys, Cornelis 14
 Buytewech, Willem 159, 171, 190, 193, 198

 Calcar, Jan Joest van 50-52, 72, 80, 103, 109, 142
 Calderon 229
 Calvijn 135
 Campen, Jacob van 64, 184
 Camphuysen 160, 161, 169, 170, 260
 Canisius, Petrus 28, 130
 Cappelle, Jan van de 180, 185
 Caravaggio 172
 Carducho 171
 Cartesius 186, 197, 246
 Casteleyn, Matthijs de 35, 46, 64, 73, 122
 Catharina van Arragon 12, 34
 Catharina van Siëna 31
 Cato 20
 Cats, Jacob 44, 92, 159, 160, 162, 177, 183, 192, 195, 197, 198, 203, 205, 207,
 215-217, 219, 221, 233, 234, 236, 238, 260
 Catullus 80
 Caxton 33
 Chateaubriand 23
 Chaucer 122
 Chesterton 268
 Chrétien de Troyes 198
 Christus, Petrus 47
 Cicero 23, 155
 Claesz, Jacob 71
 Claudel, Paul 222
 Cleve, Joos van 35, 40, 48, 49, 55, 57, 61, 69, 70, 80, 83, 84, 93, 96-98
 Clemens VII 135
 Cock, Hieronymus 14, 49
 Codde, Pieter 161, 193
 Coecke van Aalst, Pieter 40, 55, 69, 95, 97
 Coenen, Frans 240
 Coleta (Sint) 116
 Columbus 116
 Coninck, Salomon de 161
 Coninxlo, Gilles 174
 Coninxlo, Jan van 48, 107
 Coornhert 10, 13, 35, 44, 54, 74, 79, 86, 87, 90, 120, 135, 146, 150, 159, 161,
 164

Coppenol 242
Coques, Gonzales 170, 182
Corneille 163, 227, 228, 239
Cornelisz, Cornelis 45 *zie verder* Haarlem, van
Cornelisz, Jacob *zie* Oostsanen
Cornelisz, Lucas 35, 70
Corot 201
Correggio 82, 109
Coster, Samuel 166, 185
Coter, Colijn de 47
Crabbe, Frans 80
Cranach 14, 56, 81, 83, 125, 126
Cramer, Caspar de 183
Cremona, Frans van 20
Crocus, Cornelius 22, 135
Cromwell 192
Cronenburg, van 56
Cuyp, Albert 180, 182, 195, 206, 212-214
Cusa, Nicolaas van 13

Dale, Jan van den 41
Dalsum, Albert van 244
Dante 11, 18, 32, 201
David van Boergondië 117
David, Gerard 10, 13, 50, 68, 70, 95, 101, 107, 109, 112, 117
Decker, Jeremias de 168, 205, 242, 260
Delft, Maarten van 27
Descartes 186, 197, 246
Deyssel, van 216, 224, 244, 268
Diepenbrock 23
Diercx, Vincent 27
Dionysius de Kartuizer 116
Dircks, Barend 87
Dorpius 20, 27, 28, 129, 141
Dostojewski 144
Dou, Gerard 160, 195, 204, 261, 265
Douwerman, Hendrik 82
Drost, Willem 221
Dullaert 161, 175, 268
Duncanus, Martinus 119
Dupanloup 34
Dürer, Albrecht 10, 14, 16, 17, 35, 41, 46, 48, 56, 62, 69, 77,

93, 94, 98, 119, 139, 141, 142, 148, 160, 166, 202, 209, 241-244
 Dyck, Antoon van 183, 185, 191, 193, 194, 251

Egmond, Nicolaas van 27

Elckerlijc 110, 145, 187

Elinga, Pieter Janssens 180

Engbrechts, Cornelis 15, 60, 70, 73, 106

Engelbrecht II van Nassau 38

Ensor 111

Erasmus 12, 13, 16-21, 23-37, 41, 46, 50, 51, 53, 54, 68, 81, 85, 89, 93, 94, 96,
 108, 113, 117, 122-125, 128-141, 143, 147, 153, 155, 168, 241

Erens 23

Euripides 20, 21, 196, 200, 236

Everaert, Cornelis 14, 58, 142, 150, 152

Everdingen, Allard van 207

Eyck, Jan van 36, 39, 49, 50, 68, 72, 76, 78, 96, 98, 99, 107, 116, 139, 143, 192,
 267

Fabritius, Barend 180, 193

Faust, Johannes 11

Fénelon 34, 186

Ferdinand de Katholieke 87, 132

Filips II 55, 73, 182

Filips van Boergondië 21, 39, 67

Filips de Goede 117

Filips de Schone 20, 39, 87

Fisher, John 25, 76, 129, 136, 143

Flaubert 190

Flémalle 61, 71, 112

Flinck, Govert 176, 184, 186, 188, 193, 221, 264

Florianus, Joannes 36

Floris, Frans 127, 176

Fontaine, La 216

Franciscus (Sint) 75

Frans I 47, 49, 80

Frederik (keizer) 47

Frederik de Grote 182

Frederik Hendrik 182, 183

Frobenius 37

Galle 150, 161

Gauffin, Axel 240

Geertgen 48, 51, 85, 102, 103, 109, 110, 137

Geest, Wybrand de 160

Geesteranus 260

Gelder, Aert de 164, 264

Geldenhauer, Gerard 21, 28, 38, 126

Gent, Joos van 39, 52, 69
Ghistele, van 14
Gerson 13, 89
Gevaerts 203
Geyn, Jac. de 168
Gezelle 74, 196
Gilles, Peter (Petrus Aegidius) 21, 37, 41
Giorgione 69
Gnapheus 21
Goes, Hugo van der 39, 46, 51, 107, 117
Goethe 22, 201, 221, 239
Goltzius 15, 162, 164, 171, 172, 183, 188, 203
Gossart (Mabuse, Jan) 14, 15, 20, 37, 39, 46-49, 51, 52, 55, 58, 62, 64-67, 69, 71, 72, 80, 82, 83, 87, 91, 93, 97-99, 111, 117, 121, 127, 153
Gorter, Herman 165, 177, 201
Gourmount, Remy de 23
Goyen, Jan van 180, 193, 211
Graeff, Jacob de 195
Graf, Arturo 22
Grapheus (De Schrijver) 87, 126, 135, 143
Grimani 68
Grimmelshausen 201
Grimmer 143
Groot, Hugo de (Grotius) 137, 164, 197, 198, 217, 227
Groote, Geert 32
Grudius, Nicolaas 14, 22
Grünewald 56, 93, 120
Guarini 182
Guiccardini 44
Gulik, hertog van 138

Haarlem, Cornelis van 36, 45, 102, 164, 165, 176, 257 *zie ook* Cornelisz, Cornelis
Hackaert 265
Hadewych 114
Hals, Dirk 161, 171, 190
Hals, Frans 161, 164, 169, 171, 176, 179-181, 186, 190, 191, 193, 194, 202, 204, 233-235,

237, 239, 243, 265, 267
 Hanneman 183
 Heemskerk, Maarten van 40, 43, 48, 53, 55, 56, 61-63, 69, 81, 92, 93, 97, 99,
 102, 106, 148, 150, 159, 176, 199
 Heere, Lucas de 43, 57, 73, 89, 147, 154
 Hegius 22
 Heiblock 193
 Heinsius, Daniël 197, 248
 Hellinga 245
 Helst, van der 182, 186, 193, 194, 233, 264
 Hemessen, Catharina van 48
 Hemessen, Jan van 101, 113
 Hendrik VIII 11, 12, 33, 34, 47, 130, 134
 Henri IV 249
 Heyden, Jan van der 180, 265
 Heyden, Pieter van der 110
 Heyermans 231
 Heyns, Zacharias 170
 Heythuysen, Willem van 191
 Hieronymus (Sint) 26, 34, 35, 84, 124, 132
 Hobbema 180, 193, 211, 213, 264
 Hoffmann, Melchior 87
 Holbein 12, 16, 93
 Hollander, Jan den 48
 Homerus 20, 39, 198, 200, 227
 Hondecoeter, Gilles 197
 Hondecoeter, Melchior 195, 206
 Hondius, Petrus 167
 Honthorst 171, 182, 248
 Hooch, Pieter de 160, 180, 193, 218, 220-222, 264
 Hoogstraten, Samuel van 161, 264
 Hooft 20, 22, 45, 75, 159, 162-165, 167-169, 171-173, 176, 177, 181, 183, 185,
 187-189, 192, 197, 198, 201, 203, 207, 211, 212, 214, 224, 233, 247, 249, 251,
 267
 Horatius 159, 161, 197, 228, 267
 Houbraken 264
 Hout, Jan van 10, 45, 74, 189
 Houwaert 12, 99
 Huizinga 9, 17, 230, 240, 268
 Hutten, Ulrich von 16
 Huygens, Constantijn 45, 64, 162, 164, 169, 170, 172, 177-180, 182-184, 186,
 188-190, 197-199, 205, 207, 223, 233, 238, 249, 259, 261
 Huys, Pieter 120
 Huysmans, J.K. 23

 Ibsen 222
 Ignatius van Loyola 32

Jacobson, Jur. 191
Jacobsz, Dirck (zoon van Jacob Cornelisz van Oostsanen) 14
Janus Secundus 12, 14, 22, 37
Jeanne d'Arc 77
Joesten, Jan 80 *zie verder* Calcar
Jong, kardinaal de 130
Jordaens 182-184, 232
Joris, David 87, 145, 147
Julius II 40
Junius 198
Juvenalis 33

Kalff, Willem 153, 215, 240
Karel I 187, 191
Karel V 11, 13, 20, 21, 37, 41, 42, 47, 55, 58, 79, 87, 101, 143, 153
Karel de Stoute 19, 55, 94
Kate, Lambert ten 10
Keldermans, Rombout 67
Keller, Gottfried 268
Kempen, Thomas van 16, 30, 32, 96, 124, 125, 140
Ketel, Cornelis 57, 159, 166, 169
Ketel, Rafaël 162
Key, Willem 106
Keyser, Hendrik de 86, 165
Keyser, Thomas de 165, 178, 180, 201, 232, 233
Kloos 23
Koberger 37
Koninck, Filips 180, 207, 213, 221, 243
Kretzer, Maarten 184
Krul 206, 242
Kruyff, Jan de 265

Lairesse 188, 261-264
Lambrecht, Josse 66, 120
Lampsonius 10
Lastman 166, 172, 173, 175, 204
Latomus 129
Lawet, Robert 142
Leal, Valdés 216

Leibnitz 246
 Leiden, Lucas van 10, 12, 15, 35, 36, 39, 40, 42-45, 49, 53, 66-69, 81-83, 95, 106, 112-114, 122, 143, 147-149, 176, 209
 Lemaire, Jean 38, 39, 63, 79, 91
 Leo X 16, 27, 128, 130
 Leonardo 11, 17, 35, 47, 60, 62, 69, 79, 97, 100, 109, 115, 160, 202, 203, 221, 247, 263
 Leoni, Leone 79
 Lettersnider, Hendrik de 66
 Leyden, Aertgen van 70
 Leys 181
 Lievens 249
 Lipsius, Justus 260
 Lodenstein 178, 219, 260
 Lodewijk XI 115
 Lombart, Lambert 43, 57
 Lorrain, Claude 213
 Ludolf van Saksen 140
 Luiken, Jan 160, 208, 212, 214, 219, 221, 233, 260
 Luther 12, 16, 32, 35, 83, 117, 120, 123, 125, 126, 128, 129, 131, 133, 134, 136, 139, 141, 144-148, 150, 153
 Lutma 203

Mabuse, Jan 48 *zie verder* Gossart
 Machiavelli 32
 Macropedius 21, 145
 Maerlant 11, 26, 77, 91, 102, 107, 109, 111, 148
 Maes 264
 Man, Meinard 129
 Manasseh ben Israël 204
 Mancadam 180
 Mander, Carel van 15, 36, 45, 46, 52, 57, 69, 70, 74, 75, 80, 82, 96, 97, 108, 110, 114, 127, 159, 168, 170, 171, 173, 178, 184, 187, 190, 203, 204, 221, 264
 Mandeville 12, 95
 Manning 32
 Marcantonio 69
 Marche, Olivier de la 12
 Marck, Erard van der 20, 39
 Margareta van Oostenrijk 11, 14, 15, 33, 37, 39-41, 47, 67, 68, 135, 142, 154
 Maria van Hongarije 47
Mariken van Nieumegen 10, 46, 56, 68, 144, 187
 Marino 223, 224, 259
 Marius, Hadrianus 14
 Marlowe 204
 Marnix 19, 57, 75, 112, 148
 Marot 39, 89, 92
 Marten 37

Martens, Dirk 20, 21
Maurits 182
Maximiliaan van Oostenrijk 11, 41, 47
Medici, Lorenzo di 233
Medici, Maria 186, 250, 253, 254
Meester van Delft 95, 106
Meester van de Virgo inter virgines 137
Meester van de Vrouwelijke Halffiguren 80, 84, 92, 112
Meghen, Pieter 12
Melanchton 19, 25, 56
Memling, Hans 40, 41, 47, 48, 50-52, 64, 65, 81-83, 100, 113, 137, 173, 257
Metsu 165, 232, 264, 265
Metsys, Jan 35, 81, 127
Metsys, Quinten 14, 35, 36, 40, 46, 48, 49, 52, 56, 68, 70, 79, 84, 93, 98, 100, 101, 107, 143, 168
Michelangelo 14, 17, 47, 52, 60, 68, 69, 83, 160, 205, 239, 254
Middelburg, Paul van 27
Miereveld 183, 260
Mieris, Frans van 265
Mierlo, van 153
Moeyaert 166
Molanus 148
Molenaer, Jan Miense 188, 191
Molière 238
Molinet 39
Molkenboer 240, 241
Mombaer 26
Mone 64
Montaigne 25, 90, 173
Monte, Philippus de 60
Moreelse 187, 207
Moro 41, 53, 181
Morus, Thomas 12, 16, 17, 21, 26, 28, 31, 34, 36, 37, 41, 64, 86, 94, 95, 130, 131, 134-136, 141, 143
Mostart, Jan 40, 43, 53, 70, 95, 106

Multatuli 193
 Multscher, Hans 47
 Muiderkring 45, 00, 80, 164, 169, 171, 183, 189, 192, 203, 236
 Murillo 172
 Murmellius 21, 22, 44, 129, 141
 Musius 16, 106, 117
 Mussen, Jan van 59
 Mytens 183

Neer, Aert van der 180, 211-213
 Netscher 183
 Netterheym, Agrippa de 34
 Neumann, Carl 240
 Newman 124, 134
 Noien 160
 Noot, Jan van der 14, 46, 51, 57, 65, 66, 74, 91, 98, 167
 Nouts, Michiel 180

Occo, Pompejus 37, 149
 Oostanen, Jacob Cornelisz van 14, 15, 32, 35, 60, 64, 66, 69-71, 81, 83, 90, 100, 110, 147
 Origines 27
 Orley, Barend van 44, 47-49, 51, 55, 58, 64, 65, 67, 72, 83, 94-96, 127, 142, 147, 154, 176, 182
 Ostade, Adriaan van 166, 187, 193, 222, 262
 Oudaen 202, 212, 260
 Overbeke, Aernout van 238
 Ovidius 20, 24, 42, 159, 199, 205, 250, 253

Palamedes 170
 Pascal 87, 193, 260
 Patinir 37, 49, 58, 61, 112, 115, 119, 191
 Paulus (Sint) 23, 29, 75, 119, 139, 141, 146
 Pauw, Reinier 195
 Pels, Andries 188
 Philippa (koningin) 135
 Philips van Boergondië 80
 Pirkheimer, Charitas 37, 46, 141
 Pinas 160, 166, 172, 173, 175
 Piombo, Sebastiano del 170
 Plato 64, 239
 Plautus 20, 21
 Pléiade 22, 29
 Poelenburg 182
 Poirters 44, 217
 Poot 268
 Porcellis 212

Pot, Hendrik 206
Potgieter 160, 190, 201, 216, 228, 256
Potter, Dirc 12, 16, 33, 48, 79, 81, 165, 193, 211, 262
Pourbus, Frans 154
Pourbus, Pieter 44, 148, 201
Poussin 246
Prés, Josquin des 47
Provost, Jan 66, 67, 114, 147, 148

Quast, Pieter 233

Rabelais 19, 33, 110
Racine 227, 228, 239
Rafaël 17, 20, 24, 38, 67-69, 86, 87, 92, 98, 111, 170, 176, 185, 203, 205, 239, 247
Rembrandt 53, 66, 100, 109, 162, 164-167, 170-172, 175, 179-181, 183, 184, 187-191, 194, 195, 204-206, 214, 221, 231, 232, 235, 239-249, 252, 253, 261, 263, 264, 266, 267
Reuchlin 30, 46
Revius 163, 197, 223, 260
Reymerswaele, Marinus van 35, 100, 120, 154
Ribera 172
Riemenschneider 47
Rijswijck, Dirk van 206
Robijn 113
Rochus 154
Rodenburg 166, 198, 200
Roemer Visscher 159, 179, 189
Roemer, Anna 196, 248, 258
Rogier *zie* van der Weyden
Ronsard 10, 22, 163, 165
Roome, Jan van 37
Roovere, Antonius de 48
Rossum, Maarten van 138
Rousseau 213
Rubens 49, 55, 65, 80, 90, 165, 166, 178-180, 183, 184, 186, 194, 203, 232, 234, 242, 247-258
Rudolf II 182
Ruisdael, Jacob 174, 180, 181, 185, 193, 207, 210-214, 263, 265
Ruskin 66, 97, 243
Ruusbroec 19, 86, 99, 139, 144

Ruysch, Rachel 265
 Ruysdael, Salomon van 210
 Ruyter, Michiel de 191

 Saint-Simon 186
 Saksen, Ludolf van 140
 Sandrart 180, 183, 185, 203
 Santvoort, Dirk 187, 191
 Savonarola 112
 Scaliger 197, 223
 Schalcken, Godfried van 265
 Schedel, Hartmann 46
 Schiller 239
 Schinkel, Herman 127
 Schmidt-Degener 240, 241
 Schoonhoven, Agatha van 117
 Schooten, Jan van 235
 Schopenhauer 233
 Schrijver, de 126 *zie ook* Grapheus
 Schubert 54
 Scheurleer 153
 Scorel, Jan van 35, 37, 40, 43, 49, 50, 53, 57, 59, 62, 63, 69, 82, 84, 90, 95, 99,
 106, 107, 113, 117, 173
 Scriverius 203, 248
 Seghers, Daniël 183, 184, 206
 Seghers, Hercules 181, 211
 Seneca 20-22, 127, 230
 Serlio 40
 Shakespeare 20, 38, 63, 171, 204, 228, 230, 231, 235, 238, 239, 266
 Signorelli 83
 Six, Jan 184, 204, 231, 242, 245
 Sluter, Claus 108
 Smeken, Jan 48
 Snijders 184
 Socrates 25, 30, 31
 Soleiman 47
 Sophocles 200, 227
 Sorgh 238
 Spaarrough 185
 Spiegel 11, 13, 25, 36, 45, 54, 74, 161-166, 175, 196, 203, 207, 211
 Spinola 186
 Spinoza 162, 233
 Spranger, Bartel 56
 Stalpaert van der Wielen 168, 190, 202, 258
 Staring 164
 Starter 159, 211
 Steen, Jan 180, 188, 189, 193, 202, 233, 235, 236-239, 262, 265, 266

Sterck, Jan 240
Stijevoort, Jan van 88, 89, 91, 123, 142
Strindberg 33
Susato, Thielman 75
Swanenburch 179
Swart, Jan 62, 63, 142
Sweelinck, Gerrit 170

Tacitus 197
Tadema, Alma 181
Tapper, Ruard 119
Tasso 160
Tauler 139
Teirlinck, Herman 222
Tempel, Abraham van den 194
Tengnagel 204
Teniers, David, de Jongere 181
Terborch 192, 233
Terentius 20, 21, 24
Terwen, Jan 55
Tesselscha 164, 169, 183, 185, 192, 223, 224
Theresia (van Avila) 29, 132, 138
Thomas van Aquino 131, 134
Tijl Uilenspiegel 30
Timmermans, Felix 37
Titiaan 120, 165, 253
Tollens 164
Tolstoi 85
Torrentius 179, 215, 262
Tromp, Cornelis 181, 195, 210

Vaenius, Otto 179, 197
Valkenborgh, Lucas van 143
Vasari 19
Veen, Pieter van 179
Vega, Lope de 227
Velasquez 101, 171, 172, 182, 242
Velde, Adriaan van de 180, 212
Velde, Esaias van de 161, 165, 210
Velde, Willem van de 210
Velde, Willem van de, Sr. 181
Vellert, Dirk 60, 62
Velthem 65
Venne, Adriaan van de 159-161, 165, 182, 197, 203, 204
Vergilius 38, 76, 159, 212, 227, 250, 251
Verhaegt, Tobias 143
Vermeer (Delft) 162, 180, 192, 193, 213, 214, 217, 220, 232, 264

Vermeer (Haarlem) 207
 Vermeyen 95, 99
 Veronese 176
 Verspronck, Jan 192
 Verwey, Albert 201, 243
 Veth, Jan 218
 Victors, Jan 180
 Villa, Alexander de 44
 Vinckeboons, David 166, 189, 233
 Viola, Maria 240
 Violieren, De (rederijkerskamer) 56
 Vischer, Peter 243
 Vitry, Jacob van 114
 Vives 31, 34, 42, 45, 73, 96
 Vlieger, de 231
 Vollenhove 265
 Vondel 18, 20, 22, 25, 35, 37-40, 73, 75, 83, 90, 92, 95, 109, 137, 159-165,
 167-169, 172-178, 184-190, 192-203, 205-207, 209-215, 217, 219, 221-231,
 235-237, 239-260, 263, 264, 266-268
 Vos, Jan 107, 112, 185-187, 199, 202, 219, 222, 225-228, 231, 233, 236, 249
 Vos, Maarten 57, 146
 Vossius 185, 197, 198, 200, 202
 Vries, Abraham de 204
 Vroom 210
 Vrije, Barbara de 34
 Vijd, Judocus 50

Walewein 77
 Watteau 265
 Weenix 265
 Wellemans 67
 Werff, Adriaan van der 146, 181
 Westerbaen 214, 215
 Weyden, Rogier van der 36, 39, 43, 47, 50, 51, 66, 69, 82, 96, 98, 100, 108,
 109, 111, 113, 116, 267
 Weyerman, Jacob 221
 Wieder 153
 Wiericx, Jan 49
 Willem II 182
 Willem de Zwijger 56
 Witt, Jan de 263
 Witte, Emanuel de 189
 Wohlgemut 46
 Wolff, Betje 266
 Wolsey 20
 Wouwerman 234
 Wtenbogaert 166

Wtewael 170

Wynants, Jan 161, 180, 207

Ximenes 27

Ysenbrandt 85

Zoet, Jan 168, 266

Zurbaran 181

Zwingli 24