

Mesdag

& Mancini


Mesdag & Mancini

Mesdag & Mancini

Adrienne Quarles van Ufford

De Mesdag Collectie / The Mesdag Collection


Inhoud / Contents

10	Woord vooraf
10	Foreword

Mesdag als mecenas van Antonio Mancini Mesdag as Antonio Mancini's benefactor

23	Gevallen voor de expressie
23	Captivated by the expression
33	Mancini stuurt Mesdag 20 jaar lang kunstwerken toe
33	Mancini sent Mesdag works of art for twenty years
37	Een dwarsdoorsnede van het oeuvre
37	A cross section of the oeuvre
49	Experimenteren met <i>il vero</i>
49	Experimenting with <i>il vero</i>
68	Mesdag en zijn Mancini's
68	Mesdag and his Mancinis
75	Vele mecenasen
75	Many benefactors

90	Noten
90	Notes
93	Suggesties voor verder lezen
93	Suggestions for further reading
94	Over de auteur
94	About the author
95	Woord van dank
95	Acknowledgements


Woord vooraf

Foreword

De Mesdag Collectie in Den Haag herbergt een bijzondere deelcollectie van vijftien schilderijen en pastels van de Italiaanse kunstenaar Antonio Mancini (1852-1930). De verzameling werd samengesteld door Hendrik Willem Mesdag (1831-1915) en zijn vrouw Sientje Mesdag-van Houten (1834-1909), naamgevers van het museum dat zij in 1887 pal naast hun huis aan de Laan van Meerdervoort in Den Haag lieten bouwen. De Italiaanse kunstwerken vormen een beetje een vreemde eend in de bijt binnen de verzameling schilderkunst, die verder grotendeels bestaat uit werken van de Franse School van Barbizon en van de Haagse School. Reden om er met speciale aandacht naar te kijken.

Een kunstenaarsechtpaar dat een museum inrichtte was nieuw en ongehoord: de Mesdags toonden onverwachte combinaties van kunstwerken, ze waren dol op vlot geschilderde studies en op onaffe werken, waaraan je kon aflezen hoe een kunstenaar zijn opties in het

The Mesdag Collection in The Hague contains an exceptional group of fifteen paintings and pastels by the Italian artist Antonio Mancini (1852–1930). The collection was assembled by Hendrik Willem Mesdag (1831–1915) and his wife Sientje Mesdag-van Houten (1834–1909), who built the museum bearing their name next to their house on Laan van Meerdervoort in The Hague in 1887. The Italian works represent something of an anomaly amid the mostly French Barbizon School and Hague School art, a very good reason to devote special attention to them.

A museum founded by an artist couple was a new and unprecedented phenomenon at that time. The Mesdags displayed their art in unexpected combinations, and favoured loosely painted studies and unfinished works that illuminated the artist's decision-making process while in the act of painting. They also adorned their museum with large Japanese and Persian vases, colourful ceramics by Theo


1 Hendrik Willem Mesdag en Sientje Mesdag-van Houten, z.j. De Mesdag Collectie, Den Haag

1 Hendrik Willem Mesdag and Sientje Mesdag-van Houten, n.d. The Mesdag Collection, The Hague

hele schilderproces koos. Ook kleedden zij hun museum aan met grote Japanse en Perzische vazen, kleurig aardewerk van de Haagse Theo Colenbrander, gobelins, bijzondere wapens en objecten van kunstnijverheid.

In het museum was ook een deel van de kunstwerken van Antonio Mancini te zien die Mesdag in de loop van twintig jaar verwerven zou. Dat wil zeggen: lang niet allemaal. Mesdag had namelijk vanaf 1885 zonder tussenkomst van de kunsthandel rechtstreeks schilderijen en studies bij Mancini in Rome besteld. Dat waren er zoveel, dat er in de loop der tijd zo'n vijftig schilderijen en nog zo'n honderd tekeningen en pastels naar Nederland kwamen.

In dit boek wordt belicht hoe Mesdag daarbij te werk ging: hoe hij enthousiast raakte over Mancini's kunst en hoe hij gaandeweg ook (verkoop)tentoonstellingen van zijn werk ging organiseren. Ook komt uitgebreid aan bod wie Antonio Mancini was en hoe hij in Italië

Colenbrander from The Hague, Gobelins tapestries, unusual weapons and *objets d'art*.

Also on view in the museum were some of the many works by Antonio Mancini that Mesdag acquired over the course of twenty years. From 1885, Mesdag ordered paintings and studies directly from Mancini in Rome, sidestepping the art trade. There were so many that over time about 50 paintings and another 100 drawings and pastels were sent to the Netherlands.

This book highlights Mesdag's *modus operandi*: what drew him to Mancini's art and how he gradually began to organize selling exhibitions of his work. The publication also elucidates who Antonio Mancini was and how he developed into one of the leading painters of his day in Italy.

I would like to thank Adrienne Quarles van Ufford, the author of this book and guest curator of the exhibition *Mancini. Eccentric & Extravagant*, who brought together all the art- and cultural-historical knowledge on this

kon uitgroeien tot een van de meest vooraanstaande schilders van zijn tijd.

Mijn dank gaat uit naar Adrienne Quarles van Ufford die als auteur van dit boek en als gastconservator van de tentoonstelling *Mancini. Eigenzinnig & Extravagant* alle kunst- en cultuurhistorische kennis over dit onderwerp bijeengebracht heeft. Voor het eerst worden daarmee in De Mesdag Collectie de werken van Antonio Mancini in hun historische context gepresenteerd.

Ik dank de bruikleengevers, waaronder meerdere particulieren en de volgende musea: The National Gallery, Londen; Rijksmuseum, Amsterdam; Dublin City Gallery The Hugh Lane; Dordrechts Museum; Gallerie degli Uffizi, Galleria d'Arte Moderna di Palazzo Pitti, Florence en Galleria Nazionale d'Arte Moderna e Contemporanea, Rome; de kunsthandels Bottegantica, Milaan, Philip Mould & Company, Londen en Jack Kilgore & Co., New York; de Bibliotheek van de Universiteit van Amsterdam en de Groninger Archieven (Stichting Gerrit van Houten), die genereus hun werk ter beschikking stelden waardoor we de deelcollectie kunnen tonen in een brede context die recht doet aan de kunstenaar.

We vonden Marloes Waanders van Uitgeverij Waanders bereid het boek in een co-editie te publiceren waardoor het in Nederland en ook daarbuiten verspreid wordt, en Rolf Toxopeus van Joseph Plateau droeg zorg voor de mooie vormgeving van dit boek. We zijn hen beiden zeer erkentelijk.

Met dit boek en de tentoonstelling hopen we dat Mancini de bekendheid zal krijgen die hem toekomt.

Emilie E.S. Gordenker
Directeur Van Gogh Museum &
De Mesdag Collectie

subject. Consequently, this is The Mesdag Collection's first presentation of Antonio Mancini's works in their historical context.

I would also like to thank the lenders to the exhibition, including several private collectors and the following museums and institutions: The National Gallery, London; Rijksmuseum, Amsterdam; Dublin City Gallery The Hugh Lane; Dordrechts Museum; Gallerie degli Uffizi, Galleria d'Arte Moderna di Palazzo Pitti, Florence and Galleria Nazionale d'Arte Moderna e Contemporanea, Rome; the art dealers Bottegantica, Milan, Philip Mould & Company, London and Jack Kilgore & Co., New York; the Library of the University of Amsterdam and the Groningen Archives (Gerrit van Houten Foundation), for generously lending material enabling us to present this select group of works in a broader context that does justice to the artist.

Marloes Waanders of Waanders Publishers proved willing to publish the catalogue in a co-edition so that it can be distributed internationally, and Rolf Toxopeus of Joseph Plateau created the beautiful design of this book. We are very grateful to both of them.

With this publication and the exhibition we trust that Mancini will receive the recognition he so richly deserves.

Emilie E.S. Gordenker
Director of the Van Gogh Museum &
The Mesdag Collection


Mesdag als mecenas
van Antonio Mancini

Mesdag as Antonio
Mancini's benefactor

Gevallen voor de expressie

De eerste keer dat Hendrik Willem Mesdag het werk van Antonio Mancini zag, was hij meteen verkocht. Het was 1876. Mesdag, zelf schilder van zeestukken en toen nog beginnend verzamelaar, kwam in dat jaar bij de vestiging van de gerenommeerde kunsthandel Goupil & Cie aan de Place de l'Opéra in Parijs [afb. 2]. De kunsthandel zat in een statig pand op een hoek met een ruime etalage tegenover het onlangs voltooide operagebouw. Er was eigentijdse kunst te koop, niet alleen van Fransen, maar ook van buitenlandse kunstenaars, waaronder Nederlanders en Italianen – de meeste van hen afkomstig uit Napels. Zij stonden bekend om hun kleurige, levendige en realistische schilderkunst.¹

Captivated by the expression

Hendrik Willem Mesdag fell for the work of Antonio Mancini the very first time he saw it. This was in 1876, when Mesdag, a marine painter and aspiring collector, visited the establishment of the renowned art firm Goupil & Cie on the Place de l'Opéra in Paris [fig. 2]. The gallery was housed in a stately corner building with a spacious display window facing the recently completed opera house. Contemporary art was for sale, not only by French painters but also by foreign artists including Dutch and Italians, most of whom came from Naples. The latter were renowned for their colourful, lively and realistic paintings.¹


2 Kunsthandel Goupil & Cie aan de Place de l'Opéra in Parijs.

2 Art dealer Goupil & Cie on the Place de l'Opéra, Paris.


3 Antonio Mancini, Parijs, 1875
Archief Mancini, Studio Cinzia
Virno, Rome

3 Antonio Mancini, Paris, 1875
Archive Mancini, Studio Cinzia
Virno, Rome

Mesdags oog viel op het werk van Antonio Mancini, een jonge Napolitaanse kunstenaar die buiten Italië nog niet veel bekendheid genoot [afb. 3]. De kunsthandel verkocht nog maar sinds een jaar zijn schilderijen, die vooral in het begin als warme broodjes over de toonbank vlogen.² Stuk voor stuk waren daarop een of meer kinderen te zien. Dat was in die periode het handelsmerk van de Italiaan, die altijd om geld verlegen zat en meestal straatkinderen of familieleden gebruikte als modellen, soms (uitgedost als) circusartiesten [afb. 4, 5, zie afb. 26].

Mesdag kocht een ingetogen werk bij Goupil, met de titel *Het zieke kind*. Het is een melancholisch schilderij van een kind met ietwat koortsige ogen. Toen hij jaren later contact met Mancini kreeg vertelde hij wat hij nou precies zo aantrekkelijk vond aan dit schilderij: ‘Het is een zeer volledig werk, vooral wat betreft de expressie.’ [afb. 6, 7]³

Mancini was het jaar voorafgaand aan Mesdags aankoop van *Het zieke kind* zelf ook zeven maanden in Parijs geweest. Daar tekende de 23-jarige kunstenaar op 18 juli 1875 een tijdelijk contract bij Goupil, waarbij de kunsthandel het alleenrecht verwierf op verkoop van zijn werk. Het leverde hem behalve een maandbedrag en verzekerde afname van zijn schilderijen ook al meteen allerlei belangrijke internationale contacten op. Behalve bijvoorbeeld de verkoop van *Het zieke kind* aan Mesdag, die in de jaren daarop een niet aflatende liefde voor Mancini's schilderkunst zou ontwikkelen, waren er ook anderen, zoals de Schots-Amerikaanse kunsthandelaar Daniel Cottier, die werk van hem zouden kopen en zijn naam verder zouden doen rondzingen, ook in Amerika. Bovendien deed Mancini in Parijs contacten op onder collega-schilders en schrijvers. In 1877-1878 zou hij nog een periode naar de Franse hoofdstad terugkeren.

Mesdag's eye was drawn to the work of the young Neapolitan artist Antonio Mancini, who had yet to make his name outside Italy [fig. 3]. The gallery had only been selling his paintings for a year, but initially they sold like hotcakes.² Each and every one of them featured one or more children. At that time this was the trademark of the Italian, who was always short of money and usually used street urchins or family members as models, sometimes dressed up as circus performers [figs. 4, 5, see fig. 26].

Mesdag bought a modest work from Goupil, titled *The Sick Child*. It is a melancholic painting of a child with somewhat feverish eyes. When he corresponded with Mancini years later, he explained what had attracted him: ‘It is a very complete work, especially in terms of expression’ [figs. 6, 7].³

Mancini had spent seven months in Paris the year prior to Mesdag's purchase of *The Sick Child*. On 18 July 1875, the twenty-three-year-old artist signed a temporary contract with Goupil, granting the art dealership the exclusive right to sell his work. In addition to a monthly stipend and a guaranteed purchase of his paintings, it gave him access to all kinds of important international contacts. Along with Mesdag, who in the years that followed evinced a steadfast fondness for Mancini's paintings, there were other contacts, such as the Scottish-American art dealer Daniel Cottier, who would buy his work and sing his praises, even in distant America. Mancini also became acquainted with fellow painters and writers in Paris. He would return to the French capital for another sojourn in 1877–78.

Mancini came to Paris from Naples, where he had grown up for the most part, and had taken classes from the age of twelve at the Istituto di Belle Arti, the Academy of Fine Arts. He was a poor tailor's son, who later recounted that he chiefly remembered being hungry as a child. As a young teenage student he spent his


4 Antonio Mancini
Straatjongen met gitaar, 1877
Olieverf op doek, 81,5 × 66 cm
Privécollectie (met dank aan
kunsthandel Bottegantica,
Milaan)

4 Antonio Mancini
Street Urchin with a Guitar, 1877
Oil on canvas, 81.5 × 66 cm
Private collection (courtesy of
the Bottegantica Gallery, Milan)