
Netwerkende kunstenaars in de Gouden Eeuw

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 1 11-08-16 14:49

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 2 11-08-16 14:49

Netwerkende kunstenaars in de
Gouden Eeuw
De succesvolle loopbanen van Govert Flinck en Ferdinand Bol
Erna E. Kok

Hilversum
Verloren
2016

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 3 11-08-16 14:49

In de Zeven Provinciën Reeks verschijnen korte monografieën over Nederlandse geschie-
denis en cultuur in de zestiende, zeventiende en achttiende eeuw.

De redactie wordt gevormd door:
Marion Boers-Goosens
Femke Deen
Karwan Fatah-Black
Michiel van Groesen
Olga van Marion
Arjan Nobel
A.Agnes Sneller
Miriam van Veen
Thijs Weststeijn

Deze studie is een bewerking van mijn proefschrift over de carrièrestrategieën van de ze-
ventiende eeuwse schilders Jacob Backer, Govert Flinck, Ferdinand Bol en Joachim von
Sandrart. Dat onderzoek vond plaats in het kader van het door de NWO gefinancierde
ECARTICO-project. Vereerd en dankbaar ben ik dat Eric Jan Sluijter mij tijdens dat proces
begeleidde. Erkentelijk ben ik mijn collega Thijs Weststeijn die mij aanspoorde om mijn
dissertatie voor de Zeven Provinciën Reeks te bewerken. Samen met Agnes Sneller voorzag
hij de eerste tekstversie van waardevol commentaar. Nienke de Vries dank ik voor het ge-
duld en de toewijding waarmee zij deze eerste kleurendruk in de Zeven Provinciën Reeks
heeft vormgegeven.

Deze uitgave is tot stand gekomen met financiële steun van De Gijselaar-Hintzenfonds,
Dr Hendrik Muller’s Vaderlandsch Fonds, M.A.O.C. Gravin van Bylandt Stichting, Stich-
ting Charema, Fonds voor Geschiedenis en Kunst en Stichting Fonds voor de Geld- en Ef-
fectenhandel.

Op het omslag: Govert Flinck, (detail) Schutters van de compagnie van kapitein Joan Huyde­
coper en luitenant Frans van Waveren, 1648. Doek 265 x 513 cm. Amsterdam, Amsterdam
 Museum.

ISBN 978-90-8704-542-5

© 2016 Erna E. Kok & Uitgeverij Verloren BV
Torenlaan 25, NL-1211 JA Hilversum

Opmaak Rombus, Hilversum
Druk Wilco, Amersfoort

No part of this publication may be reproduced in any form without written permission from the publisher.

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 4 11-08-16 14:49

5

Inhoudsopgave

 Inleiding 7

1	 Netwerken	in	de	Gouden	Eeuw 11
 Over vrienden en magen 11
 ‘Vrientschap’: het sociale vangnet 14
 Maagschap: een verstrengeling van familie, zaken en politiek 15
 Patronage versus de vrije markt 17
 Patronage 18
 De anonieme, open markt 20
 De economie van dienst en wederdienst 22
 Deelmarkten van afzonderlijke kooplui 23
 Waarden: eer en reputatie, vertrouwen en ‘buygsaemheyt’ 25
 Normen: verplichte solidariteit en wederkerigheid 27
 Praktijken: dienst en wederdienst 27
 Symbolen: uiterlijk vertoon van eer en fatsoen 29
 Rembrandt ingehaald door de ‘schaduw van de toekomst’ 32
 Ten slotte 37

2	 Netwerkende	kunstenaars:	Govert	Finck	en	Ferdinand	Bol 38
 Een rentmeesterszoon en de zoon van een chirurgijn 39
 Opleiding tot schilder 40
 Flinck bij Lambert Jacobsz. in Leeuwarden 41
 Bol bij Jacob Cuyp in Dordrecht 43
 Leren en werken bij Uylenburgh en Rembrandt 44
 Flinck door Uylenburgh aangetrokken 45
 Bol bij Rembrandt in de Nieuwe Doelenstraat 46
 Op eigen benen 48
 Flincks bloedvrienden en stijlflexibiliteit 48

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 5 11-08-16 14:49

6

 Positioneren door een dubbele marktstrategie 54
 Bol in navolging van de meester 56
 Positioneren door zelfpresentatie 61
 Het huwelijk: een strategie voor opwaartse mobiliteit 67
 Bols doorbraak in de vroege jaren vijftig: de Dell­Spiegel maagschap 68
 Stilistisch keerpunt: de heldere stijl 73
 Netwerken: door ‘Const en de beleeftheyt’ naar de top 74
 Flincks doorbraak begin jaren veertig: de Kloveniersdoelen 75
 De jaren vijftig: grote opdrachten in prestige en formaat 86
 Ten slotte 94

 Bibliografie 95

 Register 104

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 6 11-08-16 14:49

7

1	 Voor de zeventiende- eeuwse ter-
men vrientschap en magen ende vrien-
den, zie Hoppenbrouwers (1985).
2	 Kok (2013)
3	 Voor de carrièrestrategieën van
Jacob Backer en Joachim von San-
drart, zie Kok (2013) 81-140.

Het belang van sociale netwerken als strategie voor uiteenlopende activiteiten is
evident. Online platforms als Facebook, Twitter en blogs zijn niet meer weg te
denken uit de wereld van nu. Het fenomeen sociale media is weliswaar zeer eigen-
tijds, maar de onderliggende dynamiek is van alle tijden. Ook in de Nederlandse
Gouden Eeuw was netwerken een dagelijkse praktijk en ook toen werden de per-
sonen die het netwerk vormden uitdrukkelijk ‘vrienden’ genoemd. Dat waren
echter in de eerste plaats familieleden, de zogenaamde magen. Zij kwalificeerden
hun onderlinge relatie en afhankelijkheid als vrientschap en bekrachtigden deze
band steevast met eigentijdse media, zoals brieven, geschenken, gunsten, uitno-
digingen, logeerpartijen, maaltijden, visites en ook sociale en financiële steun.
Tussen de magen ende vrienden golden strikt na te volgen codes van eer, reputatie
en verplichtende wederkerigheid.1 Kort gezegd: het principe van dienst en weder-
dienst was de norm.

Alhoewel het sociaaleconomische belang van vrientschap in de vroegmoderne
tijd onder historici sinds kort een gevestigd concept is, werd het tot nu toe niet
gebruikt in kunsthistorisch onderzoek naar de werking van de kunstmarkt. Voor
een goed begrip van de kunstproductie in de Gouden Eeuw is het echter essen-
tieel om de artistieke keuzes van kunstenaars te verbinden met de ideeën en ge-
dragspraktijken van de zeventiende-eeuwse burgerelite. Die relatie is voor het
eerst uitgebreid beschreven in mijn proefschrift over culturele ondernemers in
de Gouden Eeuw.2

Het boek dat voor u ligt presenteert daaruit de belangrijkste vindingen en fo-
cust op de loopbanen van Govert Flinck (1615-1660) en Ferdinand Bol (1616-1689)
(afb. 1 & 2).3 Zij behoorden tot de meest succesvolle Amsterdamse portret- en his-
torieschilders van de Gouden Eeuw in dezelfde periode dat Rembrandt (1606-
1669) daar werkzaam was. Beide kunstenaars gingen bij hem in de leer. Eenmaal
op eigen benen realiseerden Flinck en Bol echter een glansrijke carrière waarin
zij hun meester in succes voorbij streefden. Zowel tijdgenoten als latere histo-

Inleiding

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 7 11-08-16 14:49

8

rici hebben zich over dit succes verbaasd. Heden ten dage zouden Flinck en Bol
zonder meer de kwalificatie cultureel ondernemer verdienen, maar destijds zal
die term zeker niet zijn gevallen.4 Vanwege hun statuur, achtergrond, succes en
reputatie zijn Flinck en Bol illustratief voor de wijdvertakte dynamiek van de
kunstmarkt in Amsterdam en de Republiek als geheel.

Als eerste treedt de elite van patriciërs en vermogende kooplieden in Amster-
dam voor het voetlicht. Zij worden gepresenteerd als een cluster van deelmark-
ten bestaande uit naast elkaar opererende maagschappen, de zeer hechte familie-
netwerken van vaste vrienden, klanten en leveranciers. Binnen deze netwerken
waren de belangen van familie, zaken en politiek innig verstrengeld en was het
principe van dienst en wederdienst essentieel. Ook vraag en aanbod van kostba-
re schilderijen speelden zich af binnen deze sociaaleconomische kringen. Kun-
stenaars met ambities deden er daarom verstandig aan te netwerken volgens de
heersende conventies.

Om de relaties en opdrachtsituaties in deze netwerken te reconstrueren heb
ik het model van ‘de economie van dienst en wederdienst’ ontwikkeld: dat staat
voor het complexe en dwingende geheel van conventies en wederkerigheidsrela-
ties binnen een bepaald (familie)netwerk. Dit model wordt gepresenteerd als een
alternatief naast de moderne concepten van de competitieve vrije markt en patro-
nage die in de kunstgeschiedenis meestal worden gebruikt om kunstproductie
en kunstafname te analyseren. Het is namelijk zeer de vraag of de mechanismen

4	 De term is in 1999 geïntrodu-
ceerd door de econoom Rick van
der Ploeg. Hij omschreef daarmee
de uitvoerende kunstenaar die met
kwalitatief hoogstaand werk als zelf-
standige opereert en zijn autono-
me artistieke ambities en innovaties
verenigt met verkoopbaarheid, toe-
gankelijkheid en publieksvoorkeu-
ren. Zie Van der Ploeg (1999) 4 en 10.

Afb. 1 Govert Flinck, Zelf­
portret op 24­jarige leeftijd, 1639.
Paneel 65.8 x 54.4 cm. Londen,

National Gallery; afb. 2 Ferdi-
nand Bol, Zelfportret met baret

op 30­jarige leeftijd, 1646. Doek
102 x 85.5 cm. Dordrecht, Dor-

drechts Museum.

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 8 11-08-16 14:49

9

van de zeventiende-eeuwse markt wel vergelijkbaar
zijn met die van nu. Toen bepaalden geheel andere
krachten iemands succes en carrière. Vanuit het per-
spectief van de ‘economie van dienst en wederdienst’
kon een vernieuwende impuls gegeven worden aan
het onderzoek naar artistieke netwerken in de zeven-
tiende eeuw.

De betekenis en het belang van netwerken voor
de kunstproductie en het carrièreverloop van kun-
stenaars wordt in het tweede deel beschreven aan de
hand van de loopbanen van Govert Flinck en Ferdi-
nand Bol. Hun carrières worden hier vergelijkender-
wijs behandeld. Dat is anders dan gebruikelijk, omdat
zij meestal in één adem worden genoemd en behan-
deld vanwege hun gedeelde achtergrond als Rem-
brandtleerling. De vraag is nu of hun weg naar het
succes wel zo overeenkomstig was. Daarbij speelt hun
sociale achtergrond een rol als ook het tijdstip dat zij
bij Rembrandt in opleiding gingen. Eveneens is het van belang na te gaan of zij
wel in dezelfde netwerken opereerden en wat het marktsegment was waarin zij
uiteindelijk succes zouden boeken en met welke typen schilderijen.

In oudere studies over Flinck en Bol worden hun oeuvres benaderd als het pro-
duct van een individuele en lineair verlopende artistieke ontwikkeling waarbij de
invloed van hun leermeester Rembrandt als maatstaf is genomen.5 De befaamde
en zelfbewuste meester wordt daarbij opgevoerd als de belangrijkste vertegen-
woordiger van de schilderkunst van de Gouden Eeuw (afb. 3). In het licht van
diens uitzonderlijke kwaliteit beschouwt men Flinck en Bol meestal als mindere
goden. Deze visie wordt steeds herhaald in overzichtswerken van de zeventien-
de-eeuwse schilderkunst en verscheidene tentoonstellingscatalogi over Rem-
brandt en zijn kring, zoals onder meer in de catalogus van de grootste tentoon-
stelling over de meester en zijn leerlingen in 1997, met de veelzeggende titel Rem-
brandt: A Genius and His Impact.6

Het traditionele begrip ‘invloed’ is echter te vaag en zelfs misleidend, omdat
het de focus legt op de beïnvloedende kunstenaar. De betekenis en specifieke kwa-
liteiten van de ‘beïnvloede’ schilders blijven daardoor onopgemerkt. Als we kunst
louter vanuit invloed analyseren, verzuimen we om de vraag te stellen waarom
een bepaalde schilder wikt en weegt en op welke gronden hij uiteindelijk artis-
tieke keuzes maakt. Dat gebeurde namelijk niet alleen op artistieke gronden,
maar ook vanwege sociale en economische motieven.7 De keuze voor een bepaal-

5	 Moltke (1965); Blankert (1982);
Sumowski (1983-1994).
6	 Blankert (1997).
7	 Sluijter (2006) 19; Van de Wete-
ring (2001) 41; Baxandall (1985) 58-62.

Afb. 3 Rembrandt, Zelfportret
op 34­jarige leeftijd, 1640. Doek
93 x 80 cm. Londen, The Na-
tional Gallery.

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 9 11-08-16 14:49

10

de schilderstijl werd in de zeventiende eeuw namelijk welbewust gemaakt. Dat
weten we van de schilder en kunstenaarsbiograaf Arnold Houbraken (1660-1719),
die onder andere memoreert dat de jonge schilder Jan de Baen (1633-1702) zich aan
het begin van zijn carrière in de prille jaren vijftig afvroeg welke wijze van schil-
deren hem het meeste profijt toe zou brengen.8 Hij twijfelde tussen de stijl van
Rembrandt en die van Zuid-Nederlandse schilder Anthony van Dyck (1599-1641).
De Baen koos uiteindelijk voor de heldere ‘Vlaamse’ stijl van de laatste, omdat die
handeling (penseelvoering) volgens de jonge schilder prysselijk en van duurzamere
aart was.9 De keuze van De Baen is op te vatten als een strategie: namelijk als resul-
taat van een selectie uit de alternatieven die in zijn tijd mogelijk waren. Als we de
kunstwerken en loopbaanontwikkeling van Flinck en Bol analyseren en benoe-
men zijn de begrippen keuze en strategie dan ook belangrijk om een nieuw licht
te werpen op hun werk en het verloop van hun carrières.

Natuurlijk is een strategie niet altijd een bewust proces met een zorgvuldig
gekozen begin dat via weloverwogen stapjes naar een doel of resultaat leidt. De
keuzes van de kunstenaars zullen zowel bewust als onbewust zijn gemaakt en
hoeven niet noodzakelijkerwijs door hen als strategie te zijn ingezet, laat staan
als zodanig beleefd of benoemd. Het is meestal pas in terugblik op het eigen le-
ven – of door latere beschouwers, zoals in dit onderzoek – dat een strategie wordt
herkend als een samenhangend patroon.

Om het geheim achter het succes van Govert Flinck en Ferdinand Bol op de ze-
ventiende-eeuwse Amsterdamse kunstmarkt te achterhalen onderzoekt dit boek
welke artistieke en sociaaleconomische strategieën zij in hun leven en carrière
aanwendden. Ook besteden we aandacht aan de netwerken van opdrachtgevers
waarin zij zich wisten te positioneren. Om daar zicht op te krijgen zullen enkele
van de significante kunstwerken in het oeuvre van beide kunstenaars aan de or-
de komen waarbij de vraag centraal staat of de artistieke keuzes die zij maakten,
gerelateerd kunnen worden aan eventuele carrièrestrategieën. Daarbij zal elke
artistieke bijdrage aan het oeuvre worden bestudeerd als een bouwsteen in de
loopbaan van de kunstenaar.

8	 Zie meer hierover, Houbraken
(1718-1721, III) 206 en (I), 21.
9	 Houbraken (1718-1721, II) 305.

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 10 11-08-16 14:49

11
1	 Hoppenbrouwers (1985) en
Kooijmans (1997).

Onder kunsthistorici is het tegenwoordig gebruikelijk om de relatie tussen kun-
stenaars en hun opdrachtgevers of kopers te definiëren in begrippen als patronage
of vrije markt. Dit zijn echter moderne begrippen die zich voor een beschrijving
van de zeventiende-eeuwse situatie minder goed lenen. Patronage en vrije markt
bestonden in de zeventiende eeuw wel, maar werden bepaald door andere regels
dan tegenwoordig: indertijd lagen principes van wederkerigheid, eer en reputatie
aan de basis van het sociaaleconomische verkeer. Deze conventies waren zo bin-
dend dat eenieder die streefde naar maatschappelijk succes er slechts op straffe
van uitstoting aan kon ontsnappen. Tijdgenoten noemden deze onderlinge rela-
ties vrientschap en de personen waarmee zij die deelden, hun magen ende vrienden.1
Artistieke transacties waren, net als alle andere transacties van sociaaleconomi-
sche aard, ingebed in het sociale netwerk van familieleden en vrienden. Kunste-
naars die duurzaam opdrachten in het topsegment ambieerden, moesten zich een
positie als vrient verwerven in ten minste één van de elitaire netwerken van regen-
ten of vermogende kooplieden. Lieten zij dat na dan waren zij overgeleverd aan
de onvoorspelbare krachten van de vrije markt en raakten zij voor hun afzet ge-
heel afhankelijk van de onvoorziene verkoop van hun werk aan wisselende klan-
ten en kunsthandelaren en waren zij dus veroordeeld tot een onzeker bestaan.

Over	vrienden	en	magen

De schilder Govert Flinck (afb. 1) dankte zijn succes mede aan de eervolle positie
die hij met netwerken had weten te verwerven als vrient van vooraanstaande re-
genten, zoals we verderop zullen zien. Maar in de twintigste eeuw werden Flincks
netwerkende kwaliteiten door kunsthistorici negatief beoordeeld en zelfs als na-
delig gezien voor zijn artistieke ontwikkeling. De schilder zou in zijn zucht naar
roem en erkenning namelijk geen weerstand hebben kunnen bieden aan de ei-

1

Netwerken in de Gouden Eeuw

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 11 11-08-16 14:49

12

sen van zijn opdrachtgevers: hij plooide zich naar hun smaak en deed voortdu-
rend artistieke concessies. Zelfs Flincks talent werd betwijfeld. Zijn succes zou hij
slechts danken aan zijn goede omgangsvormen en zijn handigheid in het leggen
van lonende contacten met invloedrijke relaties.2 Dit is echter een eenzijdige be-
nadering waarin de kunstenaar slechts in zijn artistieke rol wordt beschouwd.
Het bagatelliseren van het belang van klanten isoleert hem bovendien van zijn
sociaaleconomische omgeving. Ook zien we in deze anachronistische zienswijze
de romantische notie doorschemeren van de kunstenaar als ‘onaangepast’, maar
onnavolgbaar autonoom genie, geheel in de geest van de Rembrandtmythe. De-
ze kunstenaarsvisie geniet nog steeds brede navolging, maar conflicteert met de
economische realiteit dat ook een kunstenaar geld moest verdienen voor de kost.

Tijdgenoten van Flinck waardeerden zijn succes geheel anders. De kunste-
naarsbiograaf Arnold Houbraken was goed bevriend met Flincks zoon Nicolaes
Anthony Flinck (1646-1723). Hij had zijn kennis over de prominente vriendschap-
pen van Flinck uit betrouwbare bron en noteerde:

Hy [Flinck] genoot zedert ook veel vriendschap van Prins Jan Maurits van Nassouw
Stedehouder van Kleefsland, naderhand Veldmaarschalk van dezen Staat, die hem ook
dikwers, wanneer hy te Amsterdam was, kwam bezoeken, ook zelf[s] vergasten [d.i., te
gast bij hem was]. Hy had ook de eer van in de gunst te zyn van vele voorname Heeren
tot Amsterdam; en onder deze van de Heeren Borgermeesteren Kornelis, en Andries de
Graaf, komende de laatste hem dikwils te zynen huize bezoeken; en by den eerst ge-
melden was hy zoo gemeenzaam [d.i., vertrouwelijk] in den ommegang, dat hy dikwils
des avonds moede van schilderen, ongenood hem ging bezoeken […] Wanneer hy des
Sondags zyn Kerkpligt waargenomen had, besteede hy het overige van dien dag, om
Konstenaren of Konstlievenden te bezoeken, en wel voornamentlyk de Heeren Ont-
fanger Uittenbogaart [de belastingontvanger van Amsterdam], en de Schepenen [de
lokale rechters] Pieter en Johan Six.3

De hier genoemde personen zullen in het tweede hoofdstuk verder worden geïn-
troduceerd. Houbraken kende het belang van vrientschap en de daaraan verbon-
den rituelen en conventies in zijn tijd en schetst met voelbaar respect Flincks
netwerk van vrienden op het hoogste niveau. (afb. 4). In de woorden van een tijd-
genoot: ‘eerlijcke lieden met wi[e]ns omganck men oock voordeel konde doen’.4
Dat men op die manier zijn levensomstandigheden wilde verbeteren was geheel
vanzelfsprekend en alom geaccepteerd. Met andere woorden: Flinck was een man
van zijn tijd en zijn goede contacten hebben hem in zijn loopbaan geen windeie-
ren gelegd, zoals verderop duidelijk zal worden.

De veroordelende, anachronistische blik doet dus geen recht aan de histori-
sche realiteit. De gedragskenmerken en keuzes van Flinck die door kunsthistorici
negatief werden gewaardeerd, zijn dezelfde die Houbraken enkele eeuwen eer-

2	 Moltke (1965) 27-28 en Sumow-
ski (1983-1994, II) 998.
3	 Houbraken (1718-1721, II) 21- 25.
4	 Kooijmans (1997a) 82 en 70.

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 12 11-08-16 14:49

13

der juist positief beoordeelde. Houbraken benadrukte ook het belang van wel-
gemanierdheid voor kunstenaars en daarin volgde hij zijn collega’s, de kunste-
naar-schrijvers Philips Angel (1616-1664), Samuel van Hoogstraten (1627-1678) en
Gerard de Lairesse (1641-1711) die eveneens hun ideeën over het belang van soci-
ale vaardigheden van kunstschilders aan het papier toevertrouwden. Net als bij
Houbraken lezen we ook bij hen dat een kunstenaar in de zeventiende eeuw niet
ver kwam zonder welsprekendheid, goede omgangsvormen, handigheid in lo-
nende contacten en hoffelijk gedrag. Zo hield Angel de schilders voor dat als zij
zich wilden mengen ‘onder het ghetal van de vermaertste Mannen, sonder be-
spot te werden’, dat zij dan ‘de soet-mondige wel-spreeckentheyt van Appelles ’
moesten betrachten.5 Apelles was een schilder uit de Griekse Oudheid die door de
eeuwen heen voor schilders een legendarisch voorbeeld was vanwege zijn levens-
echte schilderkunst en zijn status als hofschilder van Alexander de Grote (356-323
v. Chr.) met wie hij op vertrouwelijke voet stond. Van Hoogstraten merkt op dat
buygsaemheyt één van de hoofdregels van goed – hoffelijk – gedrag was.6 Hiermee
doelde hij op een wijze van doen die zich steeds aanpaste aan een wisselend pu-
bliek. En volgens De Lairesse moest de perfecte kunstenaar niet alleen kostbare
schilderijen van hoge kwaliteit vervaardigen, maar daarnaast ook over de juiste –
aristocratische – afkomst en levensstijl beschikken.7

Met hun raadgevingen aan schilders voegden de kunstenaar-schrijvers zich

5	 Angel (1642) 56.
6	 Hoogstraten (1657) 46 en 62-63.
7	 De Lairesse legde een relatie
tussen enerzijds de schilder en het
soort werk dat hij maakte en an-
derzijds zijn sociale afkomst, zie De
Vries (2011) 40-41.

Afb. 4a Govert Flinck, Por-
tret van Andries de Graeff (1611-
1677), ca. 1650. Doek 45 x 37
cm. Tokio, Verzameling To-
shikazu Kaida; afb. 4b Portret
van een man, vermoedelijk Augus-
tijn Wtenbogaert (1577-1655), ca.
1643. Paneel 74.5 x 61 cm. Am-
sterdam, Rijksmuseum.

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 13 11-08-16 14:49

14

naar de maatschappelijke orde die was doordrenkt van strikt na te leven sociale
conventies. Binnen die sociale context moeten we Karel van Mander (1548-1606),
de eerste die in het Nederlands biografische en theoretische teksten over de schil-
derkunst schreef, begrijpen toen hij in de inleiding van de Grondt der edel vrij schil-
derconst de vroegmoderne schilder niet alleen voorhield wat er van hem verwacht
werd in artistieke zin, maar hem ook aanspoorde tot goede manieren en deugd-
zaamheid. Door vroom en eerbaar te zijn zou de schilder ieders hart en vrientschap
bereiken. Als lichtende voorbeelden hield hij de jonge kunstenaars zowel de ‘be-
scheiden’ Apelles (eind 4e eeuw v. Chr.) als de ‘beleefde’ Italiaanse schilder Rafa-
el (1483-1520) voor. Want volgens Van Mander bracht juist het samengaan van
‘Const ende beleeftheyt’ deze meesters van de Oudheid en de eigen tijd een on-
sterfelijke reputatie.8 Daarmee bracht Van Mander tot uitdrukking dat de kunst
van het sociale netwerken niet alleen van belang was voor het economisch over-
leven, maar ook voor een glorieuze carrière.

‘Vrientschap’: het sociale vangnet

Wilden zeventiende-eeuwers – en dus ook kunstenaars – maatschappelijk slagen
dan moesten zij in hun werk en relaties met anderen zorg dragen voor een onbe-
rispelijke reputatie. Dat was de belangrijkste randvoorwaarde voor een goede so-
ciaaleconomische positie. Was deze positie eenmaal bereikt dan moesten zij zich
voortdurend inspannen deze te behouden en te verbeteren. Vrientschap was daar-
in van doorslaggevende betekenis, zij het in een heel andere – veel meer instru-
mentele – zin dan het emotionele en persoonlijke karakter dat we tegenwoordig
aan vriendschap toekennen. Dit zeventiende-eeuwse concept is vergelijkbaar met
wat we tegenwoordig ‘netwerken’ zouden noemen.

Destijds vormde vrientschap een verzekering tegen de vele gevaren die het be-
staan met zich meebracht. Steun zocht men in de eerste plaats bij familie, omdat
verwantschap nu eenmaal een verplichte solidariteit inhield. Belangrijk was dan
ook het opbouwen én cultiveren van een uitgebreid netwerk van familierelaties –
de bloedvrienden genoemd.9 Netwerken was bij uitstek de strategie in de strijd om
het economisch bestaan, met als doel het bestendigen en verbeteren van de sociale
positie. Dit concept is door historicus Luuc Kooijmans in 1997 voortreffelijk uiteen-
gezet in Vriendschap en de kunst van het overleven in de zeventiende en achttiende eeuw.10

Kooijmans beschrijft nauwgezet het aanhoudende streven naar welstand,
macht en prestige van de koopmansgeslachten Huydecoper en Van der Meulen.
Met hun persoonlijke geschiedenissen schetst Kooijmans een levendig beeld van
wat je ‘de psychoculturele binnenkant’ van de zeventiende- en achttiende-eeuw-
se elite zou kunnen noemen: we maken kennis met hun mentaliteit, hun vorm-

8	 Van Mander (1604, Grondt, 1) fol.
4r, 35-36.
9	 Houbraken (1718-1721, II), 20-21.
10	 Kooijmans (1997).

9789087045425.pinn.Kok_Netwerkende munstenaarsindb.indb 14 11-08-16 14:49

