


Ferdinand Bol

het huis, de collectie, de kunstenaar


Ferdinand Bol

het huis, de collectie, de kunstenaar


Ferdinand Bol, *Zelfportret*, ca. 1669, olie op doek, Rijksmuseum, Amsterdam

WONEN IN HET HUIS VAN FERDINAND BOL

In 1884 kregen mijn overgrootouders, het echtpaar Van Loon – Egidius, het huis aan de Keizersgracht 672 als huwelijksgeschenk. Mijn vader, Jonkheer Maurits van Loon (1923-2006), kon zich nog goed herinneren hoe indrukwekkend het huis was met een stoet aan bedienden. Als klein kind kon ik het soms maar matig waarderen om op te groeien in een museum. Welk kind woont nu in een museum? Sinds 1973 is het huis van mijn vader open voor bezoekers.

Mijn vader realiseerde zich hoe bijzonder het was dat een groot grachtenpand bewaard zou blijven en bezoekers een kijkje zouden kunnen nemen achter de statige gevel. Sinds een aantal jaren bewoon ik zelf weer de bovenste verdiepingen van het huis met mijn echtgenoot en kinderen.

In de tijd dat Ferdinand Bol de woning betrok lagen de bovenste etages vol met balen rijst. Bol had Jeremias van Raey toestemming gegeven de rijst te laten liggen tot het verkocht was. Ik kan me moeilijk voorstellen hoe de etages waar ik nu met mijn gezin woon er destijds uit moeten hebben gezien. Zelf ben ik ook beeldend kunstenaar, waardoor je misschien zou kunnen zeggen dat het huis voor het eerst sinds de 17^e eeuw weer bewoond wordt door een kunstenaar. Eerlijkheidshalve moet ik zeggen dat ik, net als Ferdinand Bol, niet in het huis werk, maar in een atelier om de hoek. Toch fascineert het me waarom hij stopte met werken toen hij eenmaal hier woonde. In tegenstelling tot Bol ben ik, enige tijd nadat ik hier kwam wonen, juist weer begonnen met werken!

Deze publicatie besteedt aandacht aan de beroemde eerste bewoner van het huis van mijn voorouders, maar ook aan de kunstverzameling die Ferdinand Bol hier bijeenbracht. Ik hoop dat mensen zich nu meer zullen beseffen dat Museum Van Loon, naast bijvoorbeeld het Rembrandthuis, een van de weinige plekken is waar men kan zien hoe groot het aanzien van kunstenaars was in de zeventiende eeuw. Mogen deze tijden herleven!

Philippa van Loon

INHOUD

Wonen in het huis van Ferdinand Bol	3
Willem te Slaa	
1. VAN SCHILDER TOT REGENT AAN DE GRACHT	
Een carrière als schilder in de Gouden Eeuw	6
Het leven en de loopbaan van Ferdinand Bol	8
Tonko Grever	
2. FERDINAND BOL EN KEIZERSGRACHT 672: EEN WOONCARRIÈRE	
Bol op de gracht	20
Van Raey, Dortsman en Bol	23
Quirine van Aerts	
3. DE VERZAMELING VAN FERDINAND BOL	
Ferdinand Bol: schilder en verzamelaar	30
Genres en onderwerpen	32
Een potentiële bron: de collectie van Rembrandt	55
De verzameling van Anna van Erckel	56
De erfgenamen	61
Noten	63
Colofon	64

I. VAN SCHILDER TOT REGENT AAN DE GRACHT

Een carrière als schilder in de Gouden Eeuw

Dat Ferdinand Bol een zeer succesvol schilder uit de 17^e eeuw was, is bij het grote publiek bekend. Als leerling van Rembrandt wist hij het ver te schoppen en overal in de wereld bevinden zich schilderijen van zijn hand. Dat Ferdinand Bol het zich op enig moment kon veroorloven om te stoppen met schilderen en te leven als een welgesteld regent aan de Keizersgracht, is slechts bij een beperkt publiek bekend. Om te begrijpen hoe Ferdinand Bol, geboren als zoon van een Dordrechtse chirurgijn – een dokter zonder academische opleiding die simpele medische ingrepen deed –, uiteindelijk als regent op de Keizersgracht in Amsterdam terecht kwam, is het belangrijk om inzicht te hebben in de factoren die een schilderscarrière in de Gouden Eeuw in Amsterdam tot succes maakten.

Ten eerste is het maar de vraag in hoeverre men in de 17^e eeuw dacht in termen van carrière of loopbaan, zoals wij dat tegenwoordig doen. Had men in de 17^e eeuw ook een bepaalde loopbaan voor ogen waarbij functies hiërarchisch op elkaar volgden? In vele beroepsgroepen was daar in het Amsterdam van de 17^e eeuw zeker sprake van. Zo kon een kunstenaar zich binnen het gilde opwerken van leerling tot knecht en vervolgens meester worden. Ook onder regenten was een carrière waarbij men steeds belangrijker functies verrichtte zeer gebruikelijk.¹ Vergelijkbare situaties deden zich voor in de meeste verstedelijkte gebieden in Europa, maar uitzonderlijk voor de Republiek was de sociale mobiliteit die een geslaagde loopbaan tot gevolg kon hebben.

In de andere Europese landen was het mogelijk om tot zekere hoogte op te klimmen, maar belangrijke bestuurlijke functies waren vrijwel altijd voorbehouden aan edellieden. In de Republiek, die grotendeels werd bestuurd door burgers, was geen koning of invloedrijke adel, waardoor het voor mensen van simpele komaf in principe mogelijk was om tot de hoogste kringen door te groeien. Een voorbeeld hiervan is Michiel de Ruyter, die als jongen van simpele komaf wist op de klimmen van bootsjongen uit Vlissingen tot admiraal van de vloot en zich tot de hoogste elite van de Republiek mocht rekenen. De steden in de republiek en in het bijzonder Amsterdam boden voldoende mogelijkheid om te stijgen op de sociale en economische ladder. Dit was voornamelijk in de eerste helft van de 17^e eeuw, toen er op grote schaal gebouwd werd en door de groei van kapitaal in de steden een explosieve vraag naar allerhande diensten en goederen ontstond. Dit lokte velen naar de steden, die fortuin hoopten te maken door op die vraag in te spelen.

Een succesvolle loopbaan in de 17^e eeuw was echter niet alleen afhankelijk van inspelen op vraag en aanbod. Een geslaagde carrière was voor een groot deel afhankelijk van reputatie en een netwerk van vrienden en familie. Tegenwoordig zijn vele zakelijke belangen door verzekeringen van risico's afgedekt, maar in de 17^e eeuw kon een investering in de verkeerde persoon of de opdracht aan een onbetrouwbare handelaar desastreuze gevolgen hebben. Niet enkel iemands kapitaal stond op het spel, ook de reputatie van de opdrachtgever zelf kon in het geding komen. Het bereiken van een onberispelijke reputatie was daarom even belangrijk als zakelijk of artistiek talent. Zo was de gewilde schilderstijl van Rembrandt niet voldoende om de schilder een carrière lang succes te garanderen. Zijn onaangepaste houding ten opzichte van zijn cliënten leidde tot een enorme daling in opdrachten en vervolgens zelfs tot een faillissement. Het bereiken van een goede naam was echter maar één deel van het werk. Als men eenmaal een reputatie had bereikt moest men ervoor zorgen dat die goede naam overeind bleef.² Naast het hebben van een goede reputatie was een netwerk van vrienden en familie van levensbelang voor iedereen die succesvol wilde zijn in de 17^e eeuw. Het leven kende vele gevaren, waarvoor een hecht vangnet van belang was. Er waren talloze risico's waardoor het noodlot ineens kon toeslaan. Schepen leden schipbreuk, oorlogen verstoorden persoonlijke of bedrijfsmatige relaties en ziekte lag altijd op de loer.³ In tijden van tegenspoed kon men terugvallen op krachtige familienetwerken, die bestonden uit wat in de 17^e eeuw *bloedvrienden* werden genoemd. Die relaties vereisten onderhoud, maar leverden ook voordeel op. Erna Kok omschrijft in haar proefschrift een 'economie van dienst en wederdienst' waarin opdrachten werden verstrekt en gezamenlijk handel werd gedreven onder hechte netwerken van *bloedvrienden*. Die netwerken van familie en vrienden worden *maagschappen* genoemd. Ze vormden een verstrengeling van familie-, vrienden- en zakenrelaties die ook politieke clans vormden. Het fenomeen *maagschap* ontstond al in de middeleeuwen, toen rechteloosheid, willekeur en rampspoed een nog grotere rol speelden dan in de 17^e eeuw. Alle leden van een *maagschap* werden als familie gezien en lidmaatschap bracht verplichte solidariteit mee. Door goede huwelijken te sluiten konden netwerken aansluiting op elkaar vinden en machtige blokken vormen. Een goed uitgekiende huwelijkspolitiek was daarom van groot belang en zorgde ervoor dat een individu onderdeel kon worden van meerdere maagschappen met alle voordelen, maar ook verplichtingen van dien.

Voor schilders in het Amsterdam van de 17^e eeuw, zoals Ferdinand Bol, was het deel uitmaken van de juiste *maagschap* essentieel voor een succesvolle carrière als schilder. Opdrachten werden bij voorkeur toebedeeld aan kunstenaars binnen het eigen netwerk. De kunstenaar bood opdrachtgevers weer de mogelijkheid om producten te maken waarmee zij hun eer en welgesteldheid konden uitdragen. Bovendien gaf een goede relatie met een vermaard kunstenaar de opdrachtgever de status van liefhebber en geleterd persoon.⁴ Dat Ferdinand Bol de ongeschreven conventies van *bloedvrienden* en *maagschappen* goed wist te benutten, leidde ertoe dat hij zich aan het eind van zijn leven tot de hoogste sociale kringen van Amsterdam mocht rekenen.

Het leven en de loopbaan van Ferdinand Bol

Ferdinand Bol werd in 1616 in Dordrecht geboren als zoon van chirurgijn Balthasar Bol en zijn vrouw Tanneke. Het vroegst bekende document waarop ‘Ferdijnandus’ wordt genoemd is de registratie van zijn doop in de Hervormde Kerk in Dordrecht.⁵ Over de verdere loop van de jeugd van Ferdinand Bol is niets bekend. In 1635 wordt Ferdinand voor het eerst in een document als schilder vermeld. Bij wie hij het vak in de tussenliggende 19 jaar leerde is niet met zekerheid vast te stellen. Aangenomen wordt dat hij het vak leerde bij Jacob Cuyp, vader van de beroemde schilder Albert Cuyp. Die aanname is gebaseerd op het schilderij *Vertumnus*, dat stilistische overeenkomsten vertoont met het werk van Cuyp en door Bol werd gesigneerd. De signatuur van dat werk is nagenoeg gelijk aan de door Bol in 1635 ondertekende documenten uit Dordrecht.⁶ Door kunsthistorici is gezocht naar overtuigender bewijs voor de theorie dat Bol inderdaad bij Jacob Cuyp in de leer was in de jaren 30, maar zonder bevredigend resultaat.⁷

Zeker is wel dat Ferdinand Bol in 1637 in Amsterdam in de werkplaats van Rembrandt aanwezig was, waar hij op de achterkant van een tekening van de meester als leerling wordt vermeld.⁸ Dat Ferdinand Bol voor Amsterdam en in het bijzonder voor Rembrandt als leermeester koos, was geen toeval. Door een extreme toename van de welvaart in Amsterdamse floreerde de kunsthandel. In jaren 30 van de 17^e eeuw was de faam van Rembrandt op zijn hoogtepunt. Het succes van Rembrandt in die jaren was in grote mate te danken aan de zakelijke en sociale talenten van kunsthandelaar Hendrik Uylenburg. Hij had een groot atelier in de Jodenbreestraat, waar

Rembrandt in dienst was als hoofd van het atelier vanaf 1631. Uylenburg handelde alle zakelijke aspecten af en wist, met een groot netwerk onder welgestelde burgers van de stad, talloze opdrachten binnen te halen. Rembrandt was verantwoordelijk voor de productie van schilderijen en etsen en het aansturen van leerlingen en medewerkers.⁹ Dat Uylenburg als eerzaam koopman werd gezien blijkt wel uit het feit dat hij in documenten doorgaans ‘d’eersame’ of ‘seigneur’ werd genoemd. Ook zijn woning op de Jodenbreestraat, destijds een chique buurt in Amsterdam, droeg bij aan zijn imago als eerzaam en welgesteld burger.¹⁰

In 1635 verliet Rembrandt de werkplaats van Uylenburg en zette hij zijn eigen atelier op. Hierdoor werd hij zelf verantwoordelijk voor de relatie met zijn klanten en het afhandelen van alle zakelijke aspecten. In de loop der jaren zou blijken dat Rembrandt daar beduidend minder talent voor had dan zijn voormalig werkgever Uylenburg. In 1636, toen Ferdinand in de leer kwam bij de zojuist zelfstandig geworden Rembrandt, was de faam van de meester echter nog onbetwist en was zijn naam onbesmet. Het feit dat Ferdinand Bol geen familie of *bloedvrienden* in Amsterdam had maakt de keuze voor de zeer populaire Rembrandt begrijpelijk, omdat hij geen netwerk had waarop hij kon terugvallen in tijden van nood. De gewilde stijl en goede naam van zijn leermeester moet voor Ferdinand Bol zwaar hebben gewogen. Hij zal verwacht hebben mee te kunnen liften op het succes van Rembrandt. Sommige andere leerlingen van Rembrandt, zoals Govert Flinck, die afkomstig was uit een gegoed Amsterdams milieu, konden daar bijvoorbeeld wel op terugvallen. Flinck werd geboren in een familie van gegoede koopmannen, waardoor hij zich al op vroege leeftijd begaf onder potentiële opdrachtgevers.

Het was voor Ferdinand Bol noodzakelijk om opdrachten te krijgen na voltooiing van zijn leertijd en bij het gebrek aan een sterk netwerk in Amsterdam, was de beheersing van Rembrandts stijl de enige troef die hij had. Om die stijl onder de knie te krijgen betaalden de leerlingen van Rembrandt, onder wie ook Bol, een hoog leergeld. De leerlingen van Rembrandt waren daarom doorgaans al redelijk gevorderd in de beoefening van tekenen en schilderen. In ruil voor het feit dat Rembrandt zijn leerlingen zijn schilderijstijl aanleerde, zijn spullen beschikbaar stelde en sommigen zelfs onderdak verleende, maakten de leerlingen werk dat onder de naam van de meester werd verkocht.¹¹ In het geval van Rembrandt brachten die verkopen in sommige jaren wel meer dan 2000 gulden op. Hoewel dit


1 Ferdinand Bol, *Het offer van Gideon*, 1640, olie op doek, Museum Catharijneconvent, Utrecht

voor ons hedendaagse begrip van een kunstenaar, van wie men verwacht dat hij eigenhandig alle werken maakt, een vreemde situatie lijkt, was dit in de 17^e eeuw zeer gebruikelijk. Het werd gezien als een win-win situatie voor beide partijen.

In de periode dat Ferdinand Bol werkzaam was bij Rembrandt begon de reputatie van de meester echter langzaam te wankelen. De afgelopen jaren is er met regelmaat gepubliceerd over Rembrandts zakelijke beslissingen en hoe die uiteindelijk hebben geleid tot zijn faillissement, maar vooral tot verstoting door de Amsterdamse elite. In de periode dat Rembrandt bij Uylenburg werkte waren zij juist in grote getale naar hem toe gekomen. Rembrandt verloor zijn eer en goede naam.¹² Hij verwierp gangbare marktstrategieën en sociale conventies, waardoor de grote opdrachten uitbleven. Bovendien was de Rembrandteske stijl aan het begin van de jaren 40 niet meer de enige populaire schilderstijl waaruit welgestelde opdrachtgevers konden kiezen. Voormalig leerling Govert Flink, die Rembrandt's plaats als hoofd van het atelier bij Uylenburg had overgenomen, bood een populair alternatief. De 'heldere stijl', zoals het werd genoemd, die ook door beroemde schilders als Bartholomeus van der Helst en Jacob Backer werd uitgeoefend, won steeds verder aan populariteit. De 'heldere stijl' wordt ook wel gezien als een Amsterdamse

variant op de schilderijen van de Vlaamse Barok van beroemde meesters als Peter Paul Rubens en Anthony van Dyck. Het aanbod aan ‘heldere stijl’ door een aantal zeer bekwame meesters deed de vraag naar de Rembrandteske stijl in de loop van de jaren 50 van de 17^e eeuw vrijwel geheel verdwijnen. De onaangepaste houding van Rembrandt speelde daarbij geen onbelangrijke rol.

Naar alle waarschijnlijkheid verliet Ferdinand Bol het atelier van Rembrandt in 1640, want uit dat jaar stamt het vroegst gedateerde werk dat hij eigenhandig signeerde: *Het offer van Gideon*, tegenwoordig in Museum Catharijneconvent (afb. 1). De invloed van Rembrandt is in dit werk duidelijk zichtbaar in compositie, verftoets en licht-donker contrasten. Dat Bol zich tegen die tijd de techniek en stijl van Rembrandt echt meester had gemaakt, blijkt eveneens uit het feit dat het vroegst bekende portret van de hand van Bol, dat van Elisabeth Bas, tot voor kort werd gezien als een werk van Rembrandt (afb. 2). Tegenwoordig is de algemene opvatting dat Bol het werk schilderde. Dat Ferdinand Bol in de jaren 40 van de 17^e eeuw nog sterk leunde op de stijl van Rembrandt werd door sommige kunsthistorici gezien als een gebrek aan eigen artistieke identiteit. Dat is wellicht wat kortzichtig. Het lijkt eerder een slimme marketingstrategie te zijn geweest, een kwestie van vraag en aanbod waarop Bol handig inspeelde. In de vroege jaren 40 was de vraag naar werken in de stijl van Rembrandt nog steeds tamelijk groot. Dat de strategie die Bol koos effectief was, blijkt uit het feit dat hij in de periode 1640-1653 maar liefst 52 portretten, waaronder een aantal *tronies* (gefantaseerde portretten), en 8 historiestukken schilderde. Onder de verschillende genres werden de historiestukken als het meest verheven gezien. Portretschilderkunst genoot minder aanzien, maar juist de opdrachten voor portretten konden beginnende kunstenaars werkelijk verder helpen. Door het maken van portretten kon de schilder een relatie opbouwen met de geportretteerde, die eventueel ander werk kocht en de kunstenaar kon aanbevelen bij vrienden en familieleden. Ook publieke opdrachten konden daaruit voortvloeien. Het werken in opdracht bood meer financiële zekerheid, omdat schilders die voor de vrije markt werkten niet zeker waren van afname. Rond het midden van de 17^e eeuw was de vraag naar portretschilders in Amsterdam bijzonder groot. Ongeveer de helft van alle inwoners van de stad was in staat één of meerdere portretten, zei het wellicht klein, in huis te hebben.¹³

Van de 52 portretten die Bol schilderde tot 1653 is van slechts 4 gepor-


2 Ferdinand Bol, *Portret van Elisabeth Bas*, ca. 1642, olie op doek, Rijksmuseum, Amsterdam

treteerden de identiteit bekend. Interessant aan de opdrachtgevers van wie de naam wel bekend is, is dat ze allen in meer of mindere mate aan de Admiraliteit van Amsterdam verbonden waren. Zo was de man van Elisabeth Bas, wier portret lang aan Rembrandt werd toegeschreven, luitenant-admiraal. Twee andere geportretteerden waren Erasmus Scharlaken, kashouder van de Admiraliteit, en zijn vrouw Anna van Erckel. Zij lieten zich door Bol portretteren als *Isaac en Rebecca* in 1648 (afb. 3). Het is goed mogelijk dat de andere, tot op heden onbekende geportretteerden eveneens uit de kringen rondom de admiraliteit kwamen.

Dat Bol een onberispelijke reputatie had, met name onder de Amsterdammers die werkzaam waren voor de Admiraliteit, blijkt uit het feit dat hij in 1653 trouwde met Elisabeth Dell (1628-60). Elisabeth Dell was de dochter van de Elbert Dell, vendumeester – een soort veilingmeester – van de Admiraliteit van Amsterdam. Via zijn schoonmoeder Cornelia Dircksd. Spiegel werd Bol *bloedvriend* van haar twee invloedrijke broers. De ene broer, Elbert, was ontvanger-generaal van de Admiraliteit, de andere broer, Hendrik, was in de periode 1655-1665 vier keer burgemeester van Amsterdam. Opvallend aan het huwelijk van Bol is dat zijn vrouw Elisabeth Dell uit een familie stamde met aanzienlijke sociale status, terwijl Bol uit een meer bescheiden familie kwam. In de 17^e eeuw werd het belangrijk


3 Ferdinand Bol, *Erasmus Scharlaken en Anna van Erckel als Isaac en Rebecca in een landschap*, 1647-1650, olie op doek, Dordrechts Museum, Dordrecht

geacht dat er niet al te grote sociale verschillen waren tussen bruid en bruidegom. Het falen van een huwelijk was een absolute schande, dus het slagen was van groot belang. De eer van de partners, hun familie en zakelijke belangen stonden op het spel. Ook voor Ferdinand Bol en Elisabeth Dell waren dit belangrijke overwegingen. Uit het huwelijk blijkt dus wederom dat Bol als schilder in de loop der jaren een goede reputatie had opgebouwd in de kringen rondom de admiraliteit. Bol's sociale status en zakelijk succes zou door zijn huwelijk met Elisabeth Dell alleen maar toenemen. Als echtgenoot van Dell werd Bol automatisch onderdeel van de *maagschappen* Dell en Spiegel en *bloedvriend* van topfiguren in zowel de admiraliteit als het bestuur van de stad. Ter gelegenheid van het huwelijk schilderde Bol twee portretten van zijn vrouw en hemzelf (afb. 29 en 30).

Door de ongeschreven conventies van de *maagschappen* kon Bol nu rekenen op talloze opdrachten van familieleden in hoge posities in de stad. Rond het midden van de jaren 50 van de 17^e eeuw brak Bol door met opdrachten voor de hoogste kringen in de stad. In die jaren liet Bol de stijl van Rembrandt steeds meer los en schilderde steeds meer in de 'heldere stijl.' In 1656 kreeg hij opdracht om een enorme voorstelling van *Phyrrus en Fabritius* te schilderen voor de burgemeesterskamer in het recentelijk voltooide stadhuis op de Dam (afb. 4). Ongetwijfeld werd de opdracht hem


4 Ferdinand Bol, *De onverschrokkenheid van Fabritius in het legerkamp van Phyrus*, 1656, olie op doek, Koninklijk Paleis op de Dam, Amsterdam

toevertrouwd door de broer van zijn schoonmoeder, Hendrik Spiegel, die toen burgemeester was. Toen Hendrik in 1663 wederom burgemeester was, kreeg Bol opdracht tot het schilderen van een *Mozes met de tafelen der wet* voor de schepenkamer van het stadhuis (afb. 5). De opdrachten brachten hem de substantiële bedragen van respectievelijk 1500 gulden en 1200 gulden op. Een flink aantal portretopdrachten uit dezelfde periode zijn eveneens te herleiden tot de *maagschap* Dell en Spiegel, waaronder het portret van *Wigbold Slicher en Elisabeth Spiegel als Venus en Paris* uit 1656 (afb. 6).¹⁴ Ook bij de admiraliteit leidde de familiale band van Bol met een aantal topfiguren tot een reeks belangrijke opdrachten. Tussen 1661 en 1663 leverde hij vier grote stukken voor het vernieuwde admiraliteitsgebouw. In 1666 werd Bol bovendien sergeant in de schutterij van zijn buurt, wat zijn sociale positie in de stad nogmaals onderstreepte.¹⁵ Bol had tegen die tijd ook tal van dit soort groepen met regenten en schutters geportretteerd. Inmiddels was hij zelf toegetreden tot de sociale klasse van zijn klanten. Sommige klanten kwamen zelfs van buiten Amsterdam, zoals de schutters


5 Ferdinand Bol, *Mozes toont de Israëlieten de nieuwe tafelen der wet*, 1660-1666, olie op doek, Koninklijk Paleis op de Dam, Amsterdam

onder leiding van Kolonel Govert Suijs, die uit Gouda naar Bol waren gekomen (afb. 7).

Dat Bol onder zijn vakgenoten eveneens een goede naam genoot, blijkt uit het feit dat hij een van de ‘overluysden’ – een soort voorzitters – was van het Sint Lucas Gilde van Amsterdam, het gilde voor schilders, prentmakers, maar ook tapijtmakers en glassnijders. Daarnaast werd Bol, soms vergezeld door andere meesters, regelmatig gevraagd schilderijen of boedels met kunstwerken te beoordelen.

In 2006 presenteerden Marten Jan Bok en Tom van der Molen een onderzoek waarin de productiviteit van een aantal toonaangevende kunstenaars, onder wie Bol, met elkaar vergeleken werd. Uit dat onderzoek blijkt dat Bol al vanaf het midden van de jaren 40 van de 17^e eeuw wat betreft productiviteit Rembrandt ver oversteeg en steeds maar bleef groeien.¹⁶ De grote hoeveelheid werken die Bol in zijn actieve periode wist te produceren, heeft vaak vragen opgeworpen over de omvang van zijn atelier. Hoe zo’n groot atelier met knechten en leerlingen in zijn werk ging had Bol van dichtbij meege-

COLOFON

Deze uitgave verscheen ter gelegenheid van de tentoonstelling
Ferdinand Bol: het huis, de collectie, de kunstenaar
in Museum Van Loon van 5 oktober 2017 tot en met 8 januari 2018

Uitgave WBOOKS in samenwerking met Museum Van Loon
Auteur: Willem te Slaa, Tonko Grever, Quirine van Aerts
Redactie: Willem te Slaa
Grafisch ontwerp: Maarten Evenhuis

Fotografische verantwoording:

Nederland:

Alkmaar, Bijl van Urk B.V.: nr. 42
Amsterdam, Amsterdam Museum: nr. 27
Amsterdam, Douwes Fine Art: nr. 34
Amsterdam, Koninklijk Paleis op de Dam: nr. 4, 5
Amsterdam, Rijksmuseum: nr. 2, 8, 9, 10, 21, 29, 30, 33, 35, 38, 44,
47, afbeeldingen voorzijde en naast voorwoord
Amsterdam, Waalse Kerk: nr. 13
Den Haag, Nederlands Instituut voor Kunsthistorische Documentatie:
nr. 41

Dordrecht, Dordrechts Museum: nr. 3, 6

Gouda, Museum Gouda: nr. 7

Haarlem, Frans Hals Museum: nr. 17, 37

Haarlem, Teylers Museum: nr. 45

Leiden, Universiteit van Leiden, Speciale Collecties: nr. 28

Rijswijk, Rijksdienst voor het Cultureel Erfgoed: nr. 32

Rotterdam, Museum Boijmans van Beuningen: nr. 24, 36, 43

Utrecht, Centraal Museum: nr. 25

Utrecht, Museum Catharijneconvent: nr. 1

Privé verzamelingen: nr. 11, 34, 39, 40,

Noorwegen:

Oslo, Nationaal Museum: nr. 46

Polen:

Gdansk, Nationaal Museum: nr. 19

Vereinigd Koninkrijk:

Glasgow, Hunterian Art Gallery: nr. 23

Vereinigde Staten:

Washington, National Gallery: nr. 22

New York, Aurora Trust: nr. 20

New York, Sotheby's: nr. 31, 48

Zweden:

Stockholm, Nationaal Museum: nr. 26

© 2017 WBOOKS / Museum Van Loon

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ermaer gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

ISBN 978 94 625 8220 0

NUR 646


Museum Van Loon

Keizersgracht 672
1017 ET Amsterdam
tel +31(0)20.6245255
www.museumvanloon.nl

Deze uitgave is mede mogelijk
gemaakt door:


Rembrandt van Rijn, De besnijdenis, 1661, olie op doek,
Widener Collection, National Gallery of Art, Washington

Ferdinand Bol wordt vaak in één adem genoemd met zijn wereldberoemde meester Rembrandt. Na zijn leertijd bij Rembrandt ontwikkelde hij zich echter tot één van de belangrijkste en succesvolste schilders van zijn tijd. In zijn eigen tijd werd Bol wellicht beschouwd als succesvoller dan Rembrandt. Niet alleen de kwaliteit van zijn werk, ook zijn familiale banden en geslaagde netwerkstrategie droegen bij aan zijn enorme succes. Na zijn tweede huwelijk was Bol zelfs in staat om te stoppen met schilderen en te leven als welgesteld regent aan de gracht. Hij was de eerste bewoner van Keizersgracht 672, tegenwoordig Museum Van Loon. Uit een inventaris die ter gelegenheid van zijn tweede huwelijk werd opgesteld weten we dat Bol daar ook een bijzondere kunstverzameling bijeenbracht. Tot zijn collectie hoorden werken van Rembrandt, Rubens, Van Ruisdael en vele andere beroemde tijdgenoten.

Museum Van Loon


WWW.WBOOKS.COM