

Universiteit
Leiden
The Netherlands

Dieren verbeeld. Diervoorstellingen in tekeningen, prenten en schilderijen door kunstenaars uit de Zuidelijke Nederlanden tussen 1550 en 1630

Rikken, M.E.

Citation

Rikken, M. E. (2016, June 23). *Dieren verbeeld. Diervoorstellingen in tekeningen, prenten en schilderijen door kunstenaars uit de Zuidelijke Nederlanden tussen 1550 en 1630*. Retrieved from <https://hdl.handle.net/1887/40617>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/40617>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/40617> holds various files of this Leiden University dissertation.

Author: Rikken, M.E.

Title: Dieren verbeeld. Diervoorstellingen in tekeningen, prenten en schilderijen door kunstenaars uit de Zuidelijke Nederlanden tussen 1550 en 1630

Issue Date: 2016-06-23

Hoofdstuk 7: Slotbeschouwing

In deze studie heb ik de ontwikkeling van de Zuid-Nederlandse diervoorstelling tot een zelfstandig genre in de kunst onderzocht om inzicht te krijgen in de productie, functie en betekenis van diervoorstellingen. In de inleiding zijn drie belangrijke aspecten voor dit genre – de intermedialiteit, de relatie met kennis over de natuurlijke historie en de relatie met de verzamelcultuur van naturalia – centraal gesteld. Deze specifieke aspecten van het genre vormden de onderliggende thema's bij het onderzoek.

Om deze thema's te bestuderen, heb ik veelvuldig gebruik gemaakt van de door mij samengestelde databases, wat zeer vruchtbaar is gebleken om bepaalde patronen te ontdekken en te analyseren. Zo kon de ontlening van motieven goed in kaart worden gebracht. Uit de grote schaal waarop motieven werden gekopieerd, viel af te leiden dat ze circuleerden binnen een netwerk van Antwerpse animalisten. Niet alle kunstenaars die dezelfde motieven verbeeldden stonden direct in onderling contact met elkaar. Abraham Ortelius bleek als sleutelfiguur gefunctioneerd te hebben; dit was zonder het in kaart brengen van de motiefovernames en het netwerk onzichtbaar gebleven. Ook kon met behulp van de databases worden achterhaald welke net ontdekte en zeldzame exotische dieren in de eerste drie decennia van de zeventiende eeuw door bepaalde kunstenaars werden verbeeld. De verschillen die hieruit naar voren kwamen, waren te verklaren door de verschillende hoven waaraan kunstenaars verbonden waren. Hierdoor kon het belang van hoven met menagerieën en naturalia collecties in de eerste decennia van de zeventiende eeuw concreet worden aangetoond. Dit belang was eveneens zonder gebruik van databases ongrijpbaar gebleven. Via de analyse van de databases is bovendien een aantal vernieuwingen bij de ontwikkeling van de diervoorstelling tot een zelfstandig genre zichtbaar geworden, die zich in verschillende fasen voltrok.

Hieronder zullen de belangrijkste uitkomsten van het onderzoek worden verwoord en zal ingegaan worden op de vernieuwingen en de veranderingen die de specifieke aspecten ondergingen. Hoewel mijn onderzoek zich concentreerde op de periode 1550 tot 1630, stopte de ontwikkeling niet plotseling rond 1630. Het genre was op dat moment wel tot volle wasdom gekomen. Kunstenaars bleven daarna diervoorstellingen vervaardigen, voornamelijk binnen het kader dat was gevormd door ontwikkelingen die tussen 1550 en 1630 hadden plaatsgevonden. In deze slotbeschouwing wordt in de latere paragrafen in grote lijnen geschetst wat er in de loop van de zeventiende eeuw verder gebeurde met het genre van de diervoorstelling toen het goed en wel ingeburgerd was geraakt.

7.1 Vernieuwing in de ontwikkeling van de diervoorstelling tussen 1550-1630

Zoals al in de inleiding werd aangegeven, heb ik deze studie in twee delen opgesplitst die elk een eigen focus hebben. Hoewel er geen sprake is van een harde breuk, treedt rond 1600 een aantal veranderingen op. Het eerste deel omspannt de langste periode, circa een halve eeuw, de tweede periode omvat drie decennia. In het eerste deel worden in verhouding meer kunstenaars opgevoerd dan in het tweede deel. Dit kan verklaard worden doordat diervoorstellingen in eerste instantie in een netwerk circuleerden, waarbij zowel tekeningen als prenten tot ontwikkeling kwamen, terwijl er daarna één nieuw medium bijkomt, het geschilderde dierstuk. Bovendien circuleerden de motieven minder in de tweede periode en was het netwerk losser geworden. Ook werd de productie van diervoorstellingen in de andere twee media minder grootschalig. De relatie met de wetenschap veranderde eveneens na 1600, de nadruk kwam meer op andere aspecten te liggen. De verzamelcultuur in naturalia werd na 1600 bovendien steeds belangrijker bij de ontwikkeling van de diervoorstelling, terwijl de rol hiervan in de tweede helft van de zestiende eeuw nog relatief beperkt was.

De diervoorstelling in het netwerk van Antwerpse animalisten in de tweede helft van de zestiende eeuw

Antwerpen speelde vanaf circa 1550 een belangrijke rol als centrum waar diervoorstellingen werden vervaardigd. Uit het onderzoek kwam naar voren dat de humanist en cartograaf Abraham Ortelius als de stamvader van het genre gezien kan worden, hoewel hij zelf geen diervoorstellingen heeft vervaardigd. Zijn bijdrage aan het genre bestond eruit dat hij kunstenaars moet hebben gestimuleerd om diervoorstellingen te vervaardigen. Daarnaast is het aannemelijk dat de circulatie van motieven door hem op gang is gebracht. Maar bovenal is hij de schakel geweest tussen kunstenaars en natuurhistorici, waardoor kunstenaars met hun diervoorstellingen aansloten bij actuele natuurhistorische debatten en vraagstukken, natuurhistorici corrigeerden en zelfs kennis produceerden.

Als verzamelaar en handelaar in kunst was Ortelius in de ideale positie om kunstenaars te stimuleren diervoorstellingen te vervaardigen en om de circulatie van motieven te bevorderen. Hij stond in contact met alle kunstenaars die diervoorstellingen vervaardigden. Velen heeft hij ontmoet als collega in het Antwerpse Sint Lucasgilde, waar hij sinds 1547 lid van was, anderen ontmoette hij in zijn hoedanigheid van verzamelaar of handelaar. Bovendien onderhield hij contacten met verschillende natuurhistorici. Ortelius verrichtte zelf observaties met betrekking tot dieren, en uit zijn brievencorrespondentie blijkt dat hij informatie uitwisselde met natuurhistorici en tevens door hen werd geraadpleegd voor hulp. Zo vroeg het Italiaanse lid van de *Accademia dei Lincei* Nicola Antonia Stigliola Ortelius om informatie over de brandgans, onderwerp van veel natuurhistorische

debatten, omdat er een hardnekkige verhaal bestond over de voortplanting van die vogel. Joris Hoefnagel en Hans Bol hebben dit beiden in de jaren zeventig verbeeld, mogelijk hiertoe aangezet door Ortelius. Thomas Penny verzocht Ortelius hem te helpen bij het illustreren en afronden van een studie over insecten. Zoals beargumenteerd, is het aannemelijk dat Ortelius ook zelf een publicatie over dieren voor ogen had en daarom verschillende kunstenaars stimuleerde diervoorstellingen te vervaardigen.

Lambert Lombard was mogelijk een van de eerste Zuid-Nederlandse kunstenaars die een groot aantal tekeningen van dieren vervaardigde. Deze tekeningen lijken in het bezit te zijn gekomen van Ortelius, die Lombard goed kende en promootte. Mogelijk heeft Ortelius de tekeningen rond 1585 laten bundelen tot een album, dat werd aangevuld met andere tekeningen. Onder de overgeleverde tekeningen in het album bevinden zich twee bladen met insecten, een onderwerp waarover Ortelius veel correspondeerde met natuurhistorici. Bovendien bleken veel van de motieven in het album voor te komen bij andere kunstenaars met wie Ortelius in contact stond. Lombard werkte zelf niet in Antwerpen, waar de motieven voornamelijk circuleerden, maar doordat Ortelius Antwerpen als thuisbasis had, fungeerde Antwerpen al snel als knooppunt voor kunstenaars die diervoorstellingen vervaardigden.

Ludger tom Ring de Jonge kwam in de jaren vijftig naar Antwerpen en werd in 1553 lid van het gilde, waar hij Ortelius ontmoet zal hebben. In 1566 schilderde hij een portret van Ortelius. Enkele jaren daarvoor heeft hij een paneeltje met diermotieven geschilderd die tevens in het Antwerpse circuit bleek te circuleren, wat het aannemelijk maakt dat het dierenpaneeltje daar is achtergebleven nadat Tom Ring in 1569 de Scheldestad verliet. Ook dit paneeltje, waarop tevens enkele insecten voorkomen, was mogelijk in het bezit van Ortelius, die het aan andere kunstenaars kan hebben laten zien. In de jaren zestig van de zestiende eeuw vervaardigde Hans Verhagen ook dierentekeningen in Antwerpen, die waren gebundeld in een album. Hij staat in 1554 en 1555 als leerling in het Sint Lucasgilde vermeld. Over Verhagen is zo goed als niets bekend, maar veel van de motieven die zijn overgeleverd circuleerden bij de andere kunstenaars die in contact stonden met Ortelius. Maerten de Vos schilderde in 1572 tien diervoorstellingen op grote schaal, waarvan er zes zijn overgeleverd. De Vos werd net als Lombard door Ortelius gepromoot en kan via hem de olifant van Verhagen hebben gekopieerd.

Hans Bol vervaardigde maar liefst drie albums met dierentekeningen waar hij in de jaren zeventig in Antwerpen aan begon. In 1574 was hij toegetreden tot het gilde. Ook Bol wijdde verschillende bladen aan insecten. Veel van de motieven in de albums van Hans Bol zijn ook in de albums van Joris Hoefnagel te vinden, die zijn albums volgens de vier elementen ordende. Hoefnagel was primair koopman en is niet als kunstenaar opgeleid en trad nooit toe tot het gilde. Hij stond wel veelvuldig

Hoofdstuk 7

in contact met Ortelius, in wiens album amicorum hij in 1574 een bijdrage schreef. Ook maakte hij verschillende reizen samen met Ortelius. Het onderzoek maakte duidelijk dat Hoefnagel van bovengenoemde kunstenaars de meeste rekenschap gaf van kennis van de natuurlijke historie in zijn albums. Dat is niet toevallig; hij onderhield ook de meest vriendschappelijke relatie met Ortelius en het is aannemelijk dat Ortelius hem op dit spoor zette. Hoefnagel nam veel motieven over uit de natuurhistorische publicaties van Conrad Gessner en zal deze publicaties via Ortelius hebben leren kennen.

Ortelius stond tevens in contact met veel prentmakers die (enige tijd) werkzaam waren in Antwerpen. De motieven uit de tekeningen circuleerden veelvuldig in prentseries. Abraham de Bruyn was in 1578 een van de eerste kunstenaars die een dierenprentserie vervaardigden. Hij was in 1580 lid van het gilde en zal Ortelius hebben leren kennen via andere prentprojecten. De Bruyn vervaardigde, net als de tekenaars, verschillende bladen met insecten, wat door Ortelius gestimuleerd kan zijn. De bekendste maker van dierenprentseries was Adriaen Collaert, die drie grote reeksen uitbracht. Ortelius was bevriend met Collaert – hij was getuige bij de doop van Collaerts oudste dochter – wat het aannemelijk maakt dat Collaert via Ortelius motieven uit de albums van Hoefnagel kon kopiëren. Collaert nam bovendien veel motieven over van andere prentmakers zoals De Bruyn en Marcus Gheeraerts. Gheeraerts vervaardigde twee dierenprentreeksen, gewijd aan viervoeters en vogels. Gheeraerts ontmoette Ortelius in Londen in de jaren zestig en onderhield contact met hem, ook toen hij terugkeerde naar de Zuidelijke Nederlanden. In 1577 werd hij lid van het Antwerpse Sint Lucasgilde en in hetzelfde jaar schreef hij een bijdrage in Ortelius' album amicorum. Gheeraerts had dus net als Hoefnagel veel contact met Ortelius en het onderzoek toonde aan dat hij eveneens een natuurhistorische interesse aan de dag legde in zijn prentreeksen. Hij nam niet alleen motieven over uit de natuurhistorische publicaties van Gessner en Pierre Belon, maar gaf ook blijk van zijn natuurhistorische kennis door ordeningen aan te brengen. Hij was de eerste die evenhoevige hoefdieren nadrukkelijk combineerde in een prent, en etaleerde daarmee nieuwe natuurhistorische kennis.

Ook Nicolaes de Bruyn, de neef van Abraham de Bruyn, die net als Collaert een vissenreeks in prent bracht, nam een motief uit een natuurhistorisch werk over en betoonde zich kritisch tegenover niet-bestaande of in zijn ogen ongeloofwaardige dieren. Nicolaes de Bruyn kan Ortelius via zijn oom hebben leren kennen. Jacob Hoefnagel, de zoon van Joris Hoefnagel, moet Ortelius via zijn vader hebben ontmoet. Hij vervaardigde een grote prentreeks in vier delen waarin veel insecten zijn verbeeld, die deels zijn overgenomen uit zijn vaders album gewijd aan insecten.

Zoals uit de reconstructie van het artistieke circuit rondom Ortelius naar voren kwam, maakten al deze kunstenaars indirect deel uit van een Antwerps

netwerk waarin motieven veelvuldig circuleerden, maar waarin niet alle kunstenaars met elkaar in contact stonden, maar wel met Ortelius. Zij gaven niet alle blijk van een interesse in natuurhistorische kennis, maar juist de kunstenaars die het dichtst bij Ortelius stonden, deden dit wel. Een aantal van hen nam motieven over uit de natuurhistorische publicaties van Gessner en Belon, en combineerde diersoorten in één afbeelding die ook door natuurhistorici bij elkaar worden besproken. Dit kan erop duiden dat de illustraties slaafs en in dezelfde volgorde werden gekopieerd. Maar juist omdat het onderzoek heeft aangetoond dat de kunstenaars daarnaast wel degelijk een kritische houding betrachtten en nadachten over de combinaties van diersoorten in één voorstelling, moet het overnemen van motieven van de meest toonaangevende natuurhistorici in de tweede helft van de zestiende eeuw toch vooral worden gezien als een teken dat de kunstenaars zich bewust in het wetenschappelijke debat mengden, niet zozeer in woorden, maar des te meer in beelden.

Doordat Ortelius motieven liet circuleren, deed hij bewust aan kennisverspreiding. In de afgelopen decennia is er veel onderzoek gedaan naar artistieke en intellectuele netwerken en naar de centrale figuren in deze netwerken en sindsdien is het belang van dergelijk onderzoek onderkend. Karel Bostoën stelde dat de *raison d'être* voor het bestuderen van iemand als Johan Radermacher – die correspondeerde met Ortelius en in 1578 een bijdrage schreef in zijn album amicorum – net zo goed bestaat uit het analyseren van diens interdisciplinaire netwerk als uit diens eigen activiteiten, aangezien daardoor verbindingen blootgelegd kunnen worden en nieuwe inzichten ontstaan.¹ Dat is ook bij het bestuderen van het netwerk van Ortelius het geval gebleken. Door zijn correspondentie, zijn album amicorum en de diervoorstellingen van kunstenaars met wie hij in contact stond bij elkaar te brengen, kan de ontwikkeling van de diervoorstelling beter verklaard worden. Ortelius nam een unieke positie in door natuurhistorici en kunstenaars bij elkaar te brengen waar het de visualisering betrof. Peter Burke heeft er al op gewezen dat een centrale plaats in het proces van innovatie vaak niet zozeer is weggelegd voor individuen, maar voor een kleine groep of een kring.² De kring rondom Ortelius creëerde vernieuwingen in een genre, en daarnaast tevens in natuurhistorische kennis.

¹ Karel Bostoën verwoordde het als: 'het netwerk van geleerden, kunstenaars, kooplieden, politici enz. waartoe hij behoorde, ons evenzeer interesseert als zijn eigen daden, opvattingen en bezigheden. Het blootleggen van dergelijke verbindingen, het zichtbaar maken van 's mans plaats binnen de maatschappelijk constellatie van de tijd waarin hij leefde, leidt tot nieuwe inzichten en genereert wellicht nieuw, interdisciplinair onderzoek', zie: Karel Bostoën, *Bonis in bonum: Johan Radermacher de Oude (1538-1617), humanist en koopman*, Zeven Provinciën reeks 15 (Hilversum: Verloren, 1998), 9.

² De originele passage luidt: 'A central role in the process of innovation is often played not so much by individuals as by small groups or "circles", especially if they compete with others and if their members are involved in intense social interaction', zie: Peter Burke, *The European Renaissance: Centres and Peripheries* (Oxford; Malden: Blackwell Publishers, 1998), 10.

Hoofdstuk 7

De diervoorstelling in de verzamelcultuur van naturalia in de eerste drie decennia van de zeventiende eeuw

Aan het einde van de zestiende eeuw verloor Antwerpen haar functie als broedplaats voor kunstenaars die diervoorstellingen vervaardigden. Ortelius overleed in de jaren negentig, evenals velen van de eerste generatie kunstenaars. Andere kunstenaars trokken weg na de Val van Antwerpen vanwege de politieke en religieuze situatie. Zoals aangetoond, verschoof het centrum naar Praag, dat rond 1600 de nieuwe 'overwinterplaats' werd voor kunstenaars die zich specialiseerden in het vervaardigen van diervoorstellingen. Keizer Rudolf II nam hierbij een centrale rol in en kan in die zin als de opvolger van Ortelius worden gezien. Hij kocht veel zestiende-eeuwse dierentekeningen uit de Zuidelijke Nederlanden, juist omdat de Zuid-Nederlanders bekend stonden om hun natuurhistorische kennis en hun gedetailleerde uitbeelding daarvan. Ook verzamelde hij een volgende generatie kunstenaars uit de Zuidelijke Nederlanden om zich heen die nieuwe diervoorstellingen vervaardigden. Zij bestudeerden in Praag het werk van hun oudere landgenoten. Rudolf II liet dus net als Ortelius motieven circuleren aan zijn hof en stimuleerde de productie van nieuwe diervoorstellingen. Ook was hij, eveneens als Ortelius, geïnteresseerd in de natuurlijke historie en onderhield contact met natuurhistorici. Uit het onderzoek kwam naar voren dat hij bovendien een vernieuwing in de verbeelding van dieren lijkt te hebben gestimuleerd, het geschilderde exotische dierstuk.

Rudolf II bewaarde de dierenalbums bij elkaar, een teken dat het hem primair om de diervoorstellingen ging, en niet om de kunstenaars die ze hadden vervaardigd. Tot de zestiende-eeuwse albums in zijn bezit behoorden de drie dierenalbums van Hans Bol en een album van Jacques de Gheyn. De albums van Joris Hoefnagel deden ook de ronde aan het Praagse hof, maar komen niet voor in de inventaris van de collectie van Rudolf II. Het is aannemelijk dat Jacob Hoefnagel, die van 1602 tot 1617 aan het Praagse hof vertoefde, de beschikking bleef houden over de albums van zijn vader. Een verzamelalbum dat tot de collectie van Rudolf II behoorde, bevatte veel zestiende-eeuwse dieren- en plantentekeningen van verschillende kunstenaars, onder wie veel Zuid-Nederlandse, zoals Hans Verhagen, Jacob Hoefnagel, Jacques de Gheyn, Peeter Liefrinck, en Johannes Wierix. Een aantal tekeningen in het verzamelalbum lijkt via Joris Hoefnagel in het bezit van Rudolf II te zijn gekomen, maar waarschijnlijk is het verzamelalbum pas later gebundeld, mogelijk na Hoefnagels dood in 1600.

Er werden ook nieuwe albums aan het Praagse hof gecreëerd. Dirk de Quade van Ravesteyn vervaardigde in het eerste decennium van de zeventiende eeuw twee albums met tekeningen op papier in olieverf, een met viervoeters, het ander met vogels.³ De Quade blijkt in deze albums bewust dieren te hebben verbeeld waarover natuurhistorische debatten werden gevoerd. Zo kopieerde hij

³ Mogelijk was hij al in het laatste decennium van de zestiende eeuw aan de albums begonnen.

specifieke motieven uit andere albums van albinodieren en dieren met misvormingen en afwijkingen. Hij portretteerde ook dieren die in de collectie van Rudolf II aanwezig waren, in opgezette vorm in zijn naturalia collectie dan wel in levende vorm in een van zijn menagerieën. Bij een aantal dieren heeft De Quade benadrukt dat hij deze in de collectie van Rudolf II kon bestuderen, door tekenen van gevangenschap te verbeelden. Daarmee onderstreepte De Quade dat hij naar de levende natuur had gewerkt en niet slechts motieven had gekopieerd.

De hofarts van Rudolf II, Anselmus de Boodt, legde waarschijnlijk op eigen initiatief ook een album met dieren aan, aangezien De Boodt de albums bij zijn dood nog in zijn bezit had. Dit album had een andere functie dan die van De Quade; De Boodt heeft niet zozeer natuurhistorisch interessante dieren bij elkaar gebracht, maar geprobeerd een zo uitgebreid mogelijk overzicht van het dierenrijk te geven. Mogelijk wilde hij hier een publicatie van maken, waar zijn andere activiteiten en de naamgevingen van de dieren op duiden. Zoals beargumenteerd, lijkt De Boodt hiermee eenzelfde soort project als Ortelius voor ogen te hebben gehad. Evenals Ortelius was hij vooral een “samenbrenger” van diervoorstellingen. Een deel van de tekeningen heeft De Boodt zelf vervaardigd, waarbij hij in de meeste gevallen motieven kopieerde van Zuid-Nederlandse tekeningen aan het Praagse hof, zoals die van Hans Bol en Joris Hoefnagel. Veel tekeningen zijn door anderen gemaakt, onder wie Elias Verhulst, mogelijk dezelfde als Elias Craus, die voor zover bekend niet in Praag is geweest.

Jan Brueghel de Oude, die kort in Praag verbleef, heeft belangrijke vernieuwingen in het genre van diervoorstellingen teweeg gebracht. Hij creëerde het exotische dierenschilderij, waarbij – anders dan bij de meeste dierentekeningen en dierenprenten – een grote hoeveelheid aan exotische diersoorten gecombineerd is in één voorstelling. De eerste exotische dierstukken schilderde Brueghel in het laatste decennium van de zestiende eeuw in Antwerpen. In 1604 bezocht hij het Praagse hof en aangetoond is dat hij ten minste één exotisch dierstuk heeft geschilderd dat daar achterbleef en een inspiratiebron heeft gevormd voor de andere innovator van exotische dierstukken, Roelant Savery.⁴ Savery werkte van 1603 tot 1613 aan het Praagse hof waar hij zijn eerste dierstukken vervaardigde. Al eerder moet hij via zijn broer Jacob Savery in de Republiek kennis hebben genomen van de Zuid-Nederlandse traditie in diervoorstellingen.

De eerste exotische dierstukken toonden de dieren binnen traditionele narratieve onderwerpen zoals het Aards paradijs en de Ark van Noach. Later kwam daar ook Orpheus bij. Voor dit laatste onderwerp had Rudolf II een bijzondere voorkeur. Roelant Savery heeft dit onderwerp dan ook veelvuldig gebruikt voor zijn exotische dierstukken. De narratieve onderwerpen werden ook al door de zestiende-eeuwse Antwerpse prentmakers gebruikt om verschillende exotische

⁴ Het dierstuk van Brueghel komt echter niet op de inventarissen van de Praagse collecties voor.

Hoofdstuk 7

diersoorten in prenten te verbeelden. Daarmee plaatste Brueghel zich – en Savery in mindere mate ook – bewust in de Antwerpse traditie. Brueghel en Savery kopieerden echter nauwelijks motieven van de Antwerpse animalisten. Bovendien bleek het narratieve element steeds minder belangrijk te worden in de exotische dierstukken en uiteindelijk werd het zelfs veelvuldig weggelaten, vooral door Savery, een aanwijzing dat het bij de exotische dierstukken primair om de verbeelding van de dieren ging.

Brueghel en Savery konden de dieren die zij weergaven in hun exotische dierenschilderijen veelal aan de hoven bestuderen, in opgezette dan wel levende vorm. Hoewel Brueghel de eerste dierstukken vervaardigde vóór hij aan het Brusselse hof verbonden was (en voor hij Praag had bezocht) en Savery nog lang doorging met zijn schilderijen toen hij het Praagse hof had verlaten, blijkt dat het hof wel een belangrijke schakel in de ontwikkeling vormde. De hoven waaraan de kunstenaars respectievelijk verbleven, bepaalde grotendeels voor welke dieren zij een voorkeur ontwikkelden. Bovendien werden de dieren zo levensecht mogelijk geportretteerd. Savery lijkt veel diersoorten ook gedurende een langere tijd te hebben kunnen bestuderen. Brueghel lijkt sommige dieren niet in het echt gezien te hebben en was in die gevallen zeer terughoudend in het verbeelden ervan. Bovendien gaven de kunstenaars niet dezelfde dieren weer, zo komt een dodo niet in het oeuvre van Brueghel voor, terwijl het een handelsmerk van Savery werd. Brueghel gaf echter beduidend meer papegaaiensoorten weer.

Veel van de diersoorten die Brueghel verbeeldde, maar die niet voorkomen in het oeuvre van Savery, verschijnen vooral in Brueghels latere werken, vanaf 1615. Dit toonde aan dat Brueghel zijn repertoire continu probeerde uit te breiden. Brueghel benadrukte hiermee dat hij vernieuwend bleef en op de hoogte was van de meest recente natuurhistorische ontdekkingen en discussies. Bovendien corrigeerde hij natuurhistorici, zoals ook zijn zestiende-eeuwse voorgangers hadden gedaan. Savery verbeeldde grotendeels steeds dezelfde soorten gedurende zijn carrière, maar daaronder bevonden zich wel een aantal zeldzame exoten. Savery's bijdrage aan het genre lag erin, dat hij de dieren in allerlei verschillende poses weergaf. Hiermee benadrukte hij dat hij de dieren levend en bewegend kon bestuderen en onderstreepte hij het belang van de menagerieën van zijn belangrijkste opdrachtgever. Bovendien doorbrak hij hiermee de traditie van zijn zestiende-eeuwse voorgangers en de traditie van natuurhistorische illustraties, die altijd slechts één pose van een dier toonden. Savery ging door met het vervaardigen van exotische dierstukken nadat hij zich in 1613 naar de Noordelijke Nederlanden verplaatste en zorgde ervoor dat het genre daar ook steeds meer beoefend werd. Door Brueghel bleef het genre gedurende de rest van de zeventiende eeuw tevens in de Zuidelijke Nederlanden voortbestaan.

Verschuivingen in de ontwikkeling van het genre

De ontwikkelingen in de Zuid-Nederlandse diervoorstelling die hierboven zijn geschetst, tonen dat het genre tussen 1550 en 1630 een aantal belangrijke veranderingen doormaakte, met name met betrekking tot de specifieke aspecten die van belang zijn voor het genre, de intermedialiteit, de relatie tussen kunst en kennis over de natuurlijke historie en de relatie met de verzamelcultuur van naturalia. Door deze gezamenlijk in ogenschouw te nemen, wordt duidelijk hoe uniek de ontwikkeling van het genre ten opzichte van andere genres was.

Er zijn weinig andere genres waarbij de verschillende media zo sterk met elkaar verbonden waren als bij de diervoorstelling het geval was. De eerste diervoorstellingen waren tekeningen, die vanaf het midden van de zestiende eeuw op grote schaal werden vervaardigd in en rond Antwerpen. Slechts twee decennia later, in de jaren zeventig van de zestiende eeuw, werden de vroegste dierenprentreeksen gepubliceerd, wederom in Antwerpen. Weer twee decennia later, kort voor 1600 deed weer een nieuw medium zijn intrede, het geschilderde exotische dierstuk. Dit ontstond weliswaar ook in Antwerpen, maar was al snel niet meer exclusief Antwerps. Met de komst van de dierenschilderijen, veranderden ook de andere media. Kunstenaars bleven tekeningen maken, maar de olieverf die werd gebruikt voor de schilderijen drong ook daar door en steeds vaker werden dierentekeningen ook in olieverf gemaakt, in plaats van waterverf en gouache, wat de gangbare technieken waren in de zestiende eeuw. De exotische dierstukken lijken er bovendien voor gezorgd te hebben dat er steeds minder nieuwe dierenprentreeksen verschenen. De oude reeksen bleven herdrukt worden, maar nieuwe reeksen kwamen nauwelijks meer voor.

De motieven uit de tekeningen die in albums waren gebundeld, doken veelvuldig op in de prenten. Door de reproduceerbaarheid van het prentmedium kregen de motieven een grotere verspreiding. De circulatie van motieven is een zeer belangrijk kenmerk van de vroege diervoorstellingen en leek zelfs voor de kunstenaars een primair doel bij het vervaardigen van de voorstellingen, en belangrijker dan het creëren van nieuwe motieven. Dat veranderde met de komst van het geschilderde exotische dierstuk. Hoewel deze thematisch in de traditie stonden van de prentreeksen, lijkt het kopiëren van motieven vanaf 1600 niet langer als wenselijk te worden gezien. Dat betekende dat de schilders een nieuwe motievenvoorraad moesten aanleggen voor hun exotische dierstukken.

Daartoe bestudeerden zij dieren in menagerieën en collecties. Dit had tot gevolg dat de verzamelcultuur van naturalia steeds belangrijker werd voor het genre van de diervoorstelling. Natuurlijk maakten veel kunstenaars tekeningen van de bestudeerde dieren voorafgaand aan hun schilderijen, maar deze werden doorgaans niet gebundeld in albums en zijn in veel mindere mate overgeleverd dan de zelfstandige tekeningen. In de tekeningenalbums die wel nog werden vervaardigd na 1600 (met tekeningen in olieverf) is ook vaak naar levende dieren

Hoofdstuk 7

gewerkt. Er is dus een algehele verschuiving van het kopiëren van motieven naar het benadrukken van de levensechtheid.

Deze verschuiving uit zich ook in de omgang van kunstenaars met kennis uit natuurhistorische publicaties. In eerste instantie kopieerden zij motieven uit de illustraties in de natuurhistorische werken van Conrad Gessner en Pierre Belon. Deze natuurhistorische motieven circuleerden daardoor ook in de dierenalbums en dierenprentreeksen in de tweede helft van de zestiende eeuw. Vanaf 1600 werden natuurhistorische illustraties nauwelijks meer gekopieerd door animalisten. Bovendien veranderde de manier waarop kunstenaars hun natuurhistorische kennis toonden nog verder. In de tweede helft van de zestiende eeuw gaven zij vooral rekenschap van de natuurhistorische ordening, die zij in veel gevallen overnamen. Ook troefden zij natuurhistorici in een aantal gevallen af door ordeningen aan te brengen die nog niet voorkwamen in natuurhistorische publicaties. De aandacht voor verdere natuurhistorische ordening lijkt na 1600 meer naar de achtergrond te verdwijnen. Daarentegen gaan kunstenaars natuurhistorici op andere manieren aftroeven.

Na 1600 verbeelden kunstenaars steeds vaker diersoorten die zelfs in de meeste recente natuurhistorische publicaties van Ulisse Aldrovandi en Carolus Clusius nog niet waren beschreven en geïllustreerd. Dit hangt opnieuw samen met de verschuiving van circulatie van motieven naar het verbeelden van de levende natuur. In de tweede helft van de zestiende eeuw gaven kunstenaars nauwelijks soorten weer die nog onbeschreven waren, omdat dit niet hun primaire doel was. Nieuwe diersoorten werden echter na 1600 in hoog tempo naar Europa overgebracht, waardoor het soms kon voorkomen dat kunstenaars diersoorten verbeelden die net in menagerieën bij of in een collectie van hoven waren aanbeland, maar waarover nog niet was gepubliceerd. Hierbij speelt mee dat de stroom van herdrukken van natuurhistorische publicaties na 1600 afnam en de nieuwe natuurhistorische publicaties elkaar minder snel opvolgden, waardoor kunstenaars een belangrijke rol konden spelen bij de verspreiding van kennis over nieuwe soorten. Het vervaardigen van nieuwe diervoorstellingen na 1600 vergde doorgaans minder tijd dan het samenstellen en publiceren van een nieuwe natuurhistorische publicatie.

Bovendien waren schilders van diervoorstellingen ook beter in staat dan natuurhistorici om karakteristieke houdingen van dieren te tonen. Hoewel het gedrag en de houdingen van exoten wel werden beschreven in de natuurhistorische publicaties, waren de bijbehorende illustraties vaak niet toereikend om dit te tonen. Op de exotische dierstukken kon één diersoort in verschillende houdingen worden weergegeven. Het nieuwe medium van olieverf droeg hieraan tevens bij: olieverf was uitermate geschikt om levendigheid en beweging te suggereren.

Met deze verschuivingen was het genre van de diervoorstelling zelfstandig geworden. Diervoorstellingen bleven vervaardigd worden gedurende de hele

zeventiende eeuw, in de verschillende media die besproken zijn. De verzamelcultuur van naturalia bleef belangrijk. De relatie tot ontwikkelingen in de natuurlijke historie lijkt echter steeds losser te worden, zoals in de volgende paragrafen wordt besproken.

7.2 Verdere ontwikkeling van de diervoorstelling

Hoewel rond 1630 de diervoorstelling een zelfstandig genre was geworden, stopte de ontwikkeling niet. De verdere ontwikkeling voltrok zich zowel in de Zuidelijke als de Noordelijke Nederlanden, zoals hieronder uiteen wordt gezet. In de Zuidelijke Nederlanden gingen kunstenaars vooral verder met het erfgoed dat de Antwerpse prentmakers en Jan Brueghel de Oude hadden achtergelaten. In de Noordelijke Nederlanden had Savery een grote levendigheid geïntroduceerd dat door de meeste kunstenaars werd voortgezet in de loop van de zeventiende eeuw. Net als Savery, waren de meeste kunstenaars die in de Noordelijke Nederlanden diervoorstellingen vervaardigden van Zuid-Nederlandse afkomst en de picturale traditie uit de Zuidelijke Nederlanden bleef ook in het Noorden belangrijk. Toch vonden de meeste vernieuwingen in het genre vooral hier plaats in de zeventiende eeuw. Deze vernieuwingen deden zich voornamelijk voor in de geschilderde diervoorstellingen, maar kunstenaars bleven ook dierenprentseries en dierentekeningen vervaardigen. De tekeningen en prentreeksen komen eerst aan bod, alvorens wordt ingegaan op de dierstukken.

Het maken van dierentekeningen behield ook na 1630 zijn waarde, zowel in wetenschappelijk als artistiek opzicht. Na het eerste kwart van de zeventiende eeuw werden echter aanzienlijk minder dierenalbums met tekeningen gemaakt. De nieuwe albums tonen dieren die in de zestiende eeuw nog nauwelijks bekend waren en niet veel voorkwamen in de vroegere albums. Veel kunstenaars vervaardigden losse tekeningen van exotische dieren, waaruit hun nieuwsgierigheid en wil tot het vastleggen van onbekende dieren blijkt. De zeventiende-eeuwse dierentekeningen doen vaak nog sterk denken aan de zestiende-eeuwse, slechts een enkele kunstenaar slaagde erin een nieuwe weg in te slaan.

Zuid-Amerikaanse dierentekeningen in opdracht van Johan Maurits

Het beste voorbeeld van vernieuwing bij dierentekeningen, zijn de tekeningen die in opdracht van Johan Maurits van Nassau-Siegen (Dillenburg 1604 – Berg und Tal 1679) werden gemaakt. Hij werd in 1636 gouverneur-generaal van de Nederlandse koloniën in Brazilië. Hij was zeer geïnteresseerd in de natuurlijke historie en in exotische dieren. Rond 1642 liet hij bij de door hem gestichte Mauritsstad paleis Vrijburg bouwen. Hierbij werd ook een botanische tuin en een menagerie aangelegd met planten en dieren uit niet alleen Brazilië, maar ook uit Afrika en

Hoofdstuk 7

Azië.⁵ Er waren onder meer kalkoenen, tijgers, reuzenmiereners, tapirs, apen, panters, geiten uit Kaapverdië en schapen uit Angola te zien.⁶ Ook moet Johan Maurits een olifant uit Afrika naar Brazilië hebben gehaald, aangezien daarvan een tekening is gemaakt.⁷

Al voordat Johan Maurits naar Brazilië vertrok stelde hij Frans Post (Haarlem 1612 – Haarlem 1680) en Albert Eckhout (Groningen c. 1607 – Groningen c. 1665) aan als hofkunstenaars, die de natuur van Brazilië moesten vastleggen en de dieren van Johan Maurits moesten verbeelden.⁸ In 1638 had Johan Maurits ook twee wetenschappers aan zijn gevolg toegevoegd: de arts Willem Piso (Leiden 1611 – Amsterdam 1678) en de cartograaf Georg Marcgraf (Liebstadt 1610 – Loeanda 1644) kregen de opdracht om de natuurhistorische aspecten in Brazilië zo goed mogelijk te documenteren.⁹ Samen schreven ze de *Naturalis Historiae Brasiliae*, die in 1648 in Leiden en Amsterdam werd uitgegeven.¹⁰ Piso beschreef hierin Braziliaanse ziekten, giften en heilzame planten en tekende veel kaarten van Brazilië. Marcgraf maakte aantekeningen over het weer, de sterrenhemel en over de Braziliaanse flora en fauna en maakte ook tekeningen van de fauna. De *Naturalis Historiae Brasiliae* telt meer dan 300 houtsneden, waarvan een groot deel is gebaseerd op enerzijds de tekeningen van Marcgraf, en anderzijds op de tekeningen van Albert Eckhout.¹¹ Eckhout maakte van hetzelfde project deel uit als Marcgraf. Dit maakt duidelijk dat Johan Maurits weinig onderscheid maakte tussen kunstenaars en wetenschappers, iets dat sterk doet denken aan de situatie in de tweede helft van de zestiende eeuw in Antwerpen, waar kunstenaars en wetenschappers eveneens samen lijken te werken om het dierenrijk in kaart te brengen.

De dierentekeningen van Eckhout en Marcgraf zijn echter duidelijk van elkaar te onderscheiden.¹² Marcgraf maakte zijn tekeningen met waterverf en

⁵ Quentin Buvelot, *Albert Eckhout: een Hollandse kunstenaar in Brazilië* (Zwolle: Waanders, 2004), 132. Voor de verzamelwoede van Johan Maurits, zie: ook: Rebecca Parker Brienens, "From Brazil to Europe: The Zoological Drawings of Albert Eckhout and Georg Marcgraf", in *Early Modern Zoology*, vol. 1, Intersections 7 (Leiden: Brill, 2007), 280.

⁶ Miguel de Asúa en R. K. French, *A New World of Animals: Early Modern Europeans on the Creatures of Iberian America* (Aldershot: Ashgate, 2005), 116.

⁷ Michiel Roscam Abbing, *Rembrandts olifant: het verhaal van Hansken* (Amsterdam: Leporello Uitgevers, 2006), 17.

⁸ Net zoals Rudolf II liet Johan Maurits niet alleen dieren in zijn menagerie portretteren, maar ook dieren in zijn curiositeitenkabinet, die veelal opgezet waren. Daarnaast tekende en schilderde hij dieren en planten die rondom Mauritsstad voorkwamen. Voor meer informatie, zie: Rebecca Brienens, *Visions of Savage Paradise: Albert Eckhout, Court Painter in Colonial Dutch Brazil* (Amsterdam: Amsterdam University Press, 2006), 47.

⁹ Parker Brienens, "From Brazil to Europe", 275.

¹⁰ Willem Piso, Johannes De Laet, en Georg Markgraf, *Historia naturalis Brasiliae* (Leiden: Franciscus Hackius, 1648).

¹¹ Brienens, *Visions of Savage Paradise*, 19.

¹² De Braziliaanse tekeningen zijn door Johan Maurits in 1652 aan de keurvorst Frederik Willem I van Brandenburg (Keulen 1620 – Potsdam 1688) geschonken en werden onderdeel van de *Libri Picturati* collectie met tekeningen van flora en fauna van Frederik Willem. Deze verzameling is later opgegaan in de Koninklijke Bibliotheek in Berlijn. Tijdens de WOII zijn de tekeningen in Polen terecht gekomen. Zie

gouache, het medium waarin vooral in de zestiende eeuw werd gewerkt.¹³ Zijn tekeningen zijn relatief klein en de dieren zijn vrij statisch weergegeven, meestal in profiel. Dat is bijvoorbeeld ook het geval in een tekening die hij maakte van een zuidelijke boommierener, een dier dat niet eerder voorkomt op diervoorstellingen van Zuid-Nederlandse kunstenaars (**Afb. 7.1**). Dergelijke tekeningen van Marcgraf sloten goed aan bij illustraties in de vroegere natuurhistorische publicaties. Mogelijk heeft hij ze primair gemaakt om later om te laten zetten in illustraties voor zijn natuurhistorische publicatie die hij samen met Piso maakte.¹⁴ Maar anders dan bij illustraties in natuurhistorische publicaties heeft Marcgraf de dieren regelmatig in een landschap geplaatst. Bovendien gaf Marcgraf heel precies de kleuren en patronen van de vacht van dieren weer, wat in illustraties in natuurhistorische publicaties vaak verloren ging. Rebecca Parker Brienens meent dat Marcgrafs uiterst precieze weergave van het uiterlijk van de dieren doet denken aan de tekeningen in het Lombard album en aan de tekeningen van Hans Verhagen.¹⁵ Marcgrafs tekeningen staan inderdaad in de traditie van de Antwerpse zestiende-eeuwse tekeningen; zij waren op het moment van vervaardiging, rond 1640, enigszins ouderwets.

Albert Eckhout was als schilder opgeleid en gebruikte olieverf voor zijn tekeningen, net zoals Dirk de Quade van Ravesteyn had gedaan in zijn albums voor Rudolf II.¹⁶ De meeste tekeningen van Eckhout zijn groter in formaat dan die van Marcgraf.¹⁷ De dieren ogen levendiger en dynamischer, doordat er meer diepte gesuggereerd wordt. Ook heeft Eckhout veel aandacht aan de schaduwwerking besteed, waarbij hij zowel gebruik maakte van slagschaduw als eigen schaduw. Dat is goed te zien bij een vergelijking van de tekening van de zuidelijke boommierener van Marcgraf, met een tekening van hetzelfde dier van Eckhout (**Afb. 7.2**). Eckhout heeft de miereneter net als Marcgraf in profiel weergegeven, toch oogt het dier bij hem levendiger en driedimensionaler, vooral omdat hij eigen schaduw bij de buik heeft weergegeven, waardoor het dier volume lijkt te hebben. Hoewel Eckhout de tekeningen gebruikte om in zijn atelier schilderijen samen te

bevinden zich nu in Krakau, in de Jagiellon Universiteitsbibliotheek. Voor meer informatie over de ingewikkelde geschiedenis van de tekeningen, zie: Parker Brienens, "From Brazil to Europe".

¹³ De verzameling tekeningen van Marcgraf was al ten tijde van Johan Maurits gebundeld in twee albums, die bekend staan als de *Libri principes* of de *Handboeken*. Ze bevinden zich nu voornamelijk in volumes A36 en A37 van de *Libri Picturati*.

¹⁴ De twee albums waarin de tekeningen waren gebonden, functioneerden in Brazilië echter als persoonlijke gids van Johan Maurits, die vele aantekeningen maakte op de tekeningen. Voor meer informatie hierover, zie: Parker Brienens, "From Brazil to Europe", 285.

¹⁵ *Ibid.*, 295.

¹⁶ Rebecca Parker Brienens stelt dat het zeer ongewoon was om natuurstudies met olieverf te maken, zie: *Ibid.*, 298. Zoals ik heb beargumenteerd kwam na 1600 olieverf als medium steeds vaker voor bij diervoorstellingen en werd het ook gebruikt voor tekeningen, zoals te zien is bij de albums van Dirk de Quade van Ravesteyn.

¹⁷ Een groot deel van de tekeningen van Eckhout is door de Duitse wetenschapper Christian Mentzel (Fürstenwalde 1622 – Berlijn 1701) verzameld in vier albums, getiteld *Theatrum Rerum Naturalium Brasiliae*. Ze bevinden zich nu grotendeels in volumes A32, A33, A34 en A35 van de *Libri Picturati*.

Hoofdstuk 7

stellen, zoals Quentin Buvelot heeft aangetoond, is het niet aannemelijk dat hij de tekeningen slechts als studiemateriaal heeft gemaakt.¹⁸ Slechts een beperkt aantal motieven op de vele dieren- en plantentekeningen zijn ook te vinden op zijn schilderijen.

Johan Maurits lijkt hetzelfde voor ogen te hebben gehad met de opdracht aan Eckhout, als Rudolf II met de opdracht aan Dirk de Quade zo'n dertig jaar eerder.¹⁹ De dierentekeningen moesten niet alleen accuraat zijn, maar ook als kunst gezien worden, wat bereikt werd door ze door een kunstenaar in olieverf te laten maken dat aan het begin van de zeventiende eeuw zijn intrede had gedaan voor diervoorstellingen. In die zin hadden de tekeningen een vergelijkbare functie met de albums van De Quade, zoals Rebecca Parker Brienen reeds aangaf.²⁰ De tekeningen van Marcgraf en Eckhout geven geen volledig overzicht van het planten- en dierenrijk; ze verbeelden vooral flora en fauna uit de gebieden waar de West-Indische compagnie handel mee dreef. Ze dragen voornamelijk Johan Maurits' positie als gouverneur-generaal van de WIC uit.²¹ Ook dit komt overeen met de albums van De Quade, zowel Rudolf II als Johan Maurits wilden portretten van de fauna (en van het gebied) waarover zij heersten.

Vernieuwing en stilstand in Noord-Nederlandse dierentekeningen

Rembrandt van Rijn (Leiden 1606 – Amsterdam 1669), een van de belangrijkste tekenaars van de zeventiende eeuw, tekende verschillende exotische dieren. Zo maakte hij onder meer tekeningen van leeuwen, een kameel en twee dode paradijsvogels.²² Ook maakte hij drie tekeningen van een Indische olifant, waarvan één 1637 is gedateerd.²³ Over de olifant die Rembrandt weergaf, is veel bekend, net zoals over olifant Emmanuel die Hans Verhagen rond 1563 tekende en die ook werd verbeeld door Joris Hoefnagel, Hans Bol en Maerten de Vos. Rembrandt maakte tekeningen van een Indische vrouwtjesolifant die in 1630 in Ceylon was

¹⁸ Buvelot, *Albert Eckhout*, 84. Ook Rebecca Parker Brienen heeft erop gewezen dat de tekeningen van Eckhout gebruikt werden als studiemateriaal voor decoratieve projecten, zie: Parker Brienen, "From Brazil to Europe", 285.

¹⁹ Aan het hof van Johan Maurits werden meer dan 700 tekeningen van flora en fauna vervaardigd. Miguel de Asúa stelt dat Eckhout zelf meer dan 1500 tekeningen in Brazilië heeft vervaardigd, zie: Asúa en French, *A New World of Animals*, 117.

²⁰ Parker Brienen, "From Brazil to Europe", 282.

²¹ *Ibid.*, 275, 281.

²² Rembrandt vervaardigde verschillende tekeningen van leeuwen, die zich onder meer bevinden in het Rijksmuseum in Amsterdam, inv.nrs. RP-T-1901-A-4524, RP-T-1961-81; het Museum Boijmans van Beuningen in Rotterdam, inv.nr. R12; en het Louvre, inv.nrs. RF 694-95, 4721, 4724. De tekening van een kameel is gemaakt in 1633 en die moet Rembrandt in Amsterdam hebben gezien, zie: Roscam Abbing, *Rembrandts olifant*, 18. De tekening bevond zich in Bremen, maar is verloren gegaan in WOII. De studie met twee paradijsvogels is rond 1639 gemaakt en bevindt zich eveneens in het Louvre, inv.nr. 4687. Opvallend is dat Rembrandt geen poten bij de paradijsvogels weergaf, wat betekent dat hij waarschijnlijk een balg in zijn bezit had. In de inventaris van zijn boedel die na zijn faillissement werd opgesteld, worden twee leeuwenhuiden genoemd en in een la had hij een geprepareerde paradijsvogel liggen, zie: *Ibid.*, 22.

²³ Deze tekening is gemaakt in zwart krijt en is 233 x 354 mm. De tekening bevindt zich in het Albertina in Wenen, inv.nr. 17558.

geboren en in de zomer van 1633 in Amsterdam was aangekomen.²⁴ Het dier werd aan stadhouder Frederik Hendrik van Oranje (Delft 1584 – Den Haag 1647) geschenken, die al eerder verschillende andere exoten had gekregen, zoals een kameel en een chimpansee.²⁵ In 1636 schonk de stadhouder de viervoeter aan zijn neef Johan Maurits van Nassau, die echter nog voor zijn vertrek naar Brazilië in datzelfde jaar de olifant voor 8000 gulden verkocht.²⁶ De nieuwe eigenaar trok met het dier rond en liet het kunstjes doen, waar bezoekers voor betaalden. Ook gaf hij het dier de naam Hansken.

Hansken oogt op de twee ongedateerde tekeningen forser en ouder dan op de gedateerde tekening uit 1637. De tweede tekening van Hansken maakte Rembrandt waarschijnlijk een aantal maanden na de eerste. Terwijl Rembrandt de eerste keer een vrij grove schets maakte van de olifant, waarop geen andere elementen zijn toegevoegd, koos hij er de tweede keer voor om hem gedetailleerder weer te geven, hoewel de tekening zelf kleiner is (**Afb. 7.3**). De krijtschets is heel virtuoos. Rembrandt besteedde veel aandacht aan de plooien in de huid en aan de kop van de olifant en moet hem heel nauwkeurig hebben bestudeerd. In vergelijking met de tekening van Verhagen, is de tekening van Rembrandt accurater (zie **Afb. 2.9**). De ogen, de bek en de slurf zijn door Rembrandt beter getroffen dan door Verhagen, bij wie de olifant enigszins gestileerd is. Waar Verhagen een boom in de achtergrond heeft verbeeld, mogelijk om de grootte van het dier duidelijk te maken, heeft Rembrandt drie figuren in de achtergrond geplaatst. De figuren tonen ook de relatieve grootte van de olifant, en dragen bovendien bij aan de levendigheid van de voorstelling. De laatste tekening die Rembrandt van Hansken maakte, toont niet één maar drie schetsen van het dier.²⁷ De schetsen zijn minder uitgewerkt en Rembrandt lijkt vooral geïnteresseerd te zijn geweest in de verschillende poses, iets wat al eerder voorkwam bij tekeningen die Roelant Savery maakte.

De functies van de tekeningen van Rembrandt en die van zijn voorgangers zijn heel verschillend. Verhagen maakte een tekening van een olifant in het kader van een groot aantal tekeningen waarin hij de dierenwereld in kaart bracht. Het lijkt hem er primair om te doen zijn geweest zo veel mogelijk verschillende dieren te verbeelden, met veel oog voor detail. Savery maakte studies van dieren ter voorbereiding van zijn schilderijen en zag de tekeningen niet als zelfstandige kunstwerken. Rembrandt maakte tekeningen van een beperkt aantal dieren, die hij diverse malen verbeeldde. Zijn tekeningen waren niet bedoeld om verder uit te

²⁴ Roscam Abbing, *Rembrandts olifant*, 7–8. Het dier werd meegenomen op een schip waarop zich ook een tijger en hert bevonden en dat vanaf Batavia was vertrokken en ruim een half jaar over de reis deed, zie: *Ibid.*, 8, 14.

²⁵ Roscam Abbing, *Rembrandts olifant*, 14.

²⁶ *Ibid.*, 17.

²⁷ Deze tekening is opnieuw in zwart krijt en is 239 x 354 mm en bevindt zich net als de gedateerde tekening in het Albertina in Wenen, inv.nr. 8900.

Hoofdstuk 7

werken in een ander medium, maar staan op zichzelf. Ze hebben niet zozeer een documentaire waarde, waardoor het medium van zwart krijt hem de vrijheden verschafte waarnaar hij op zoek was. Hij hoefde niet de kleuren precies vast te leggen en hij hoefde niet elk detail evenveel aandacht te geven. Hij kon zich richten op specifieke aspecten, zoals de kop, of de poses van de dieren. Door het niet uitwerken van alle details, kon hij de dieren bovendien een grote levendigheid meegeven, iets wat in de zeventiende eeuw steeds belangrijker werd bij diervoorstellingen, maar bij de vroegere dierentekeningen slechts sporadisch voorkwam.

Rembrandt was een van de weinige kunstenaars die exotische dieren in tekeningen een hoge mate van levensechtheid wist te geven.²⁸ De meeste kunstenaars die exotische dierentekeningen in de latere zeventiende eeuw maakten, bleven vasthouden aan de zestiende-eeuwse manier van weergeven. Dat geldt bijvoorbeeld sterk voor Pieter Holsteyn II (Haarlem 1614 – Haarlem 1673). Anders dan de meeste Noord-Nederlandse zeventiende-eeuwse kunstenaars maakte hij alleen tekeningen, vooral van bloemen, vogels en insecten. De insectentekeningen doen sterk denken aan tekeningen van insecten in de albums van Joris Hoefnagel en Hans Bol. Ook voor de tekeningen van vogels geldt dat Holsteyn niet vernieuwend was. Zo maakte hij een tekening van de rotgans (**Afb. 7.4**). Dit is dezelfde ganzensoort die Joris Hoefnagel en Hans Bol een eeuw eerder hadden verbeeld in verband met de mythe dat deze gans uit eendenmosselen werd geboren. Waar Hoefnagel en Bol zich hiermee in een actueel debat plaatsten, was het debat ten tijde van Holsteyn gesloten. Net zoals veel van zijn voorgangers tekende Holsteyn de gans in een sterk profiel en gaf hij de vogel weer op een ouderwets “grondje”. Dit soort voorbeelden demonstreert dat dierentekeningen in de zeventiende eeuw minder ontwikkeling doormaakten dan diervoorstellingen in schilderijen.

7.3 Verdere ontwikkeling van dierenprentseries

De zestiende-eeuwse Antwerpse prentseries waren zeer populair. Voor latere uitgevers was het dan ook aantrekkelijk om ook dierenreeksen uit te geven. Meer nog dan bij de tekeningen, blijven dierenprentseries in trek gedurende de hele zeventiende eeuw, hoewel er nauwelijks vernieuwende reeksen werden uitgegeven.²⁹ Daardoor veranderde de functie van de dierenprentseries in de zeventiende eeuw ten opzichte van de zestiende-eeuwse series. Waar de series in de tweede helft van de zestiende eeuw vaak nieuwe natuurhistorische kennis benadrukten, vervalt deze functie van kennisverspreiding in de zeventiende eeuw.

²⁸ Tekeningen van inheemse dieren, zoals vee en honden, waren wel vaak dynamisch en levendig. Een goed voorbeeld hiervan zijn de tekeningen van Paulus Potter (Enkhuizen 1625 – Amsterdam 1654). Deze behoren mijns inziens echter tot een andere picturale traditie.

²⁹ Ook voor prentseries met andere onderwerpen, zoals Bijbelreeksen en Ovidiusreeksen, geldt dat de series in de zeventiende eeuw doorgaans een stilstand ten opzicht van de zestiende eeuw laten zien.

Dat blijkt uit het feit dat veel “oude” zestiende-eeuwse motieven gebruikt blijven worden en veel zestiende-eeuwse series worden herdrukt, zonder dat een poging wordt gedaan ze aan te passen en nieuwe kennis te tonen. Zo worden verschillende koperplaten met diervoorstellingen vermeld in de inventaris van de prentmaker Joannes Galle (Antwerpen 1600 – Antwerpen 1676) die na zijn dood in 1677 is opgemaakt.³⁰ Mogelijk zijn dit de koperplaten van de series van Adriaen Collaert die door de familie Galle tot ver in de zeventiende steeds opnieuw werden herdrukt.³¹ Ook buiten Antwerpen bleven de Antwerpse dierenprentseries uit de tweede helft van de zestiende eeuw in trek. In de Republiek werden deze series eveneens herdrukt. Wel ontstonden enkele nieuwe series, maar ook deze doen sterk denken aan de Antwerpse zestiende-eeuwse series.

Zestiende-eeuwse motieven bij Michiel Snijders

Het is niet verbazend dat de zestiende-eeuwse dierenmotieven ook nog in de zeventiende eeuw opdoken. Zeker in Antwerpen, waar de meeste zestiende-eeuwse dierenprentseries waren vervaardigd en uitgegeven, waren de motieven zeer bekend en latere Antwerpse prentmakers gebruikten ze dan ook in hun werk. Dit geldt bijvoorbeeld voor Michiel Snijders (Antwerpen 1586 – Antwerpen 1672), over wie weinig bekend is. Hij genoot zijn opleiding waarschijnlijk in Antwerpen, al is niet bekend bij wie.³² In 1610 werd hij toegelaten tot het Antwerpse Sint Lucasgilde, waar hij wordt vermeld als plaatsnijder.³³ Naast graveur was hij ook prentuitgever.³⁴ Er zijn vooral devotieprenten en emblemen van zijn hand bekend, maar Snijders heeft ook verschillende diervoorstellingen vervaardigd in de eerste helft van de zeventiende eeuw, waaronder een prentserie met zestiende-eeuwse dierenmotieven.

Deze prentserie bestaat uit 24 prenten waarvan de meeste genummerd zijn en toont naast diermotieven portretten van kunstenaars, lichaamsdelen, fruit en bloemen.³⁵ De prentserie is niet gedateerd, maar omdat Snijders zich op de eerste

³⁰ Er wordt een twintigtal platen met viervoetige dieren vermeld, 32 platen met vogels naar het leven en 12 platen met verscheidene vogels, en 26 platen met vissen.

³¹ Devisscher, *Wonderlycke dieren op papier in de tijd van Plantin*, 84.

³² Michiel Snijders was een jongere broer van Frans Snijders, die in de volgende paragraaf ter sprake komt. Frans Snijders liet zijn prenten en prentboeken na aan Michiel, en aan diens zoon maakte hij de som van 1000 gulden over, zie: Susan Koslow, *Frans Snyders: stilleven- en dierenschilder, 1579-1657* (Antwerpen: Mercatorfonds Paribas, 1995), 27. Mogelijk werkte Michiel in het atelier van zijn broer en hij kan daar ook deels een opleiding hebben gekregen.

³³ De vermelding luidt: “Machil Snyders plaetsnyder”, zie: Rombouts en Leries, *De Liggeren en andere historische archieven der Antwerpsche Sint Lucasgilde*, 462. In 1614 had hij ook een leerling volgens de Liggeren, zie: *Ibid.*, 507–508. En: E. Duverger, “Le graveur et marchand imagier anversois Michael Snyders (1586-1673)”, *Gentse bijdragen tot de Kunstgeschiedenis en Oudheidkunde* 29 (1991-1990): 94.

³⁴ Zo heeft hij koperplaten van Hieronymus Cock opgewerkt en opnieuw uitgegeven, zie: Grieken, Lijten, en Stock, *Hieronymus Cock*, 27. Susan Koslow stelt dat Michiel in documenten ook schilder, kunsthandelaar en wijnimporteur wordt genoemd, zie: Koslow, *Frans Snyders*, 13.

³⁵ In het Rijksprentenkabinet in Amsterdam bevinden zich 19 prenten uit de serie (inv.nrs. RP-P-2009-674/692 en RP-P-2004-459). Aangezien de nummering tot 22 loopt is de serie incompleet. Waarschijnlijk bestond de serie uit 24 prenten, aangezien een serie van 24 prenten in de inventaris van

Hoofdstuk 7

prent als uitgever heeft aangeduid (“M. Snyders exc.”) is het waarschijnlijk dat de serie zeker enige tijd na 1611 is ontstaan, aangezien Sniyder eerst als graveur zal hebben gewerkt, voordat hij ook prenten ging uitgeven (**Afb. 7.5**). De meeste diermotieven op de prenten waren toen al flink gedateerd. Snyders lijkt voornamelijk twee bronnen te hebben gebruikt, de prentreeksen van Adriaen Collaert uit de laatste decennia van de zestiende eeuw en de voorstellingen van Marcus Gheeraerts voor De Dene’s embleemfabel *De warachtighe fabulen der dieren* uit 1567.³⁶ Snyders heeft negen motieven overgenomen uit Collaerts viervoeterreeks, zeven uit zijn vogelreeks, en tien uit de vissenreeks.³⁷ Snyders nam minder motieven over van Gheeraerts, maar juist met die motieven varieerde hij met de schaal. In sommige gevallen kopieerde hij ze op dezelfde grootte, in andere gevallen verkleinde hij ze sterk. Snyders paste een sterke selectie toe, hij kopieerde uit slechts een klein deel van Gheeraerts’ voorstellingen en nam nooit alle motieven uit een voorstelling over. Op basis waarvan Snyders de motieven selecteerde voor zijn prentserie, is niet duidelijk. Hij koos niet voor de meest exotische of natuurhistorisch gezien interessantste. Snyders kopieerde een aantal dieren die in actie zijn, zoals een arend die een schaap optilt, maar dit geldt zeker niet voor alle motieven die hij overnam.³⁸ Een derde bron waaruit Snyders diermotieven heeft gekopieerd, is de prentserie *Archetypa Studiaque Patris* van Jacob Hoefnagel uit 1592, waaruit hij enkele motieven van insecten, bloemen en vruchten overnam.

Mogelijk koos Snyders voor deze bundel en prentseries om uit te kopiëren, omdat hij die gemakkelijk tot zijn beschikking had. De voorstellingen van Gheeraerts waren in verschillende bewerkingen van de embleemfabels van De Dene te vinden en waren zeer populair in het eerste kwart van de zeventiende eeuw. Ook de reeksen van Collaert en Jacob Hoefnagel waren populair, wat blijkt uit het feit dat hun series werden heruitgegeven, zoals hieronder wordt besproken. Wat Snyders’ doel was met het graveren van de diermotieven – en de prentserie als geheel – kan niet met zekerheid worden vastgesteld. Mogelijk fungeerde de prentserie als tekenvoorbeeld en wilde hij de motieven gebruiken voor andere dierstukken. Hij moet verschillende dierstukken hebben vervaardigd, zoals blijkt uit de inventaris van de collectie in Praag uit 1621. Naast ‘Ein Tafel mit fischen vom Michael Schneidern’, wordt ook ‘Ein Tafel, darauf allerlei geflügelwerk vom Michel

Michael Snyders uit 1673 hiermee identiek lijkt: ‘Item vierentwintich copere plaeten op dewelcke op d’eene vier, d’andere ses ende meer beldekens gesneden sijn bijeengedaen ende bij mij in dorso met eene paraphe ende getal geteekent’, zie: Duverger, “Le graveur et marchand imagier anversois Michael Snyders (1586-1673)”, 115.

³⁶ Aangezien Gheeraerts’ voorstellingen ook te vinden zijn in later uitgegeven bewerkingen, zoals de *Mythologia Ethica* uit 1579, is niet zeker of Snyders De Dene’s embleemfabel heeft gebruikt, dan wel een latere bewerking. Een aantal fabels in de latere bewerkingen komt niet bij De Dene voor. In sommige bewerkingen staan de voorstellingen in spiegelbeeld.

³⁷ Volgens de website van het Rijksmuseum heeft Snyders ook motieven overgenomen van Conrad Gessner. Deze motieven zijn ook bij Collaert te vinden en aangezien Snyders ook motieven van Collaert heeft overgenomen die niet bij Gessner voorkomen, is het aannemelijk dat Snyders zich niet op Gessner, maar op Collaert heeft gebaseerd.

³⁸ Zo kopieerde hij ook de kameleon van Gheeraerts die op een tak zit.

Schneider' vermeld en 'Ein gemähl von meerfisch und schnecken vom Schneider'.³⁹ Of Sniijders ook in Praag is geweest, valt te betwijfelen, aangezien hij in 1610 lid werd van het Antwerpse gilde en Rudolf II twee jaar later overleed. Sniijders lijkt vooral in de zestiende-eeuwse Antwerpse traditie te zijn blijven hangen.

Antwerpse prentseries heruitgegeven in de Republiek

Een van de belangrijkste prentuitgevers in de Republiek in de eerste helft van de zeventiende eeuw was Claes Jansz Visscher (Amsterdam 1587 – Amsterdam 1652). Hij had een enorm fonds en gaf veel Antwerpse series opnieuw uit, waaronder ook een aantal Antwerpse dierenprentseries. De manier waarop hij daarvoor te werk ging, illustreert hoe het zeventiende-eeuwse publiek reageerde op dierenprentseries en waar het behoefte aan had.

In eerste instantie liet Visscher oude koperplaten herdrukken van dierseries die hij kon bemachtigen. Zo heeft hij de ongedateerde viervoeterserie van Abraham de Bruyn herdrukt, die oorspronkelijk door Joos de Bosscher was uitgegeven (zie **Afb. 3.6**). Visscher voegde zijn eigen monogram en dat van Abraham de Bruyn – dat oorspronkelijk ontbrak – toe aan de koperplaten.⁴⁰ Bovendien haalde hij de naam van De Bosscher weg. Op het moment dat Visscher de platen herdrukte, waren ze al flink afgesleten, maar hij liet ze niet opwerken. Ook de viervoeterreeks van Nicolaes de Bruyn, de jongere neef van Abraham, liet Visscher vanaf de oude koperplaten herdrukken. Alleen de titelprent paste hij aan; hij haalde de naam van Assuerus van Londerseel, de oorspronkelijke uitgever, weg en voegde zijn eigen naam en de datering 1621 toe.⁴¹

Visscher liet ook nieuwe koperplaten maken die de zestiende-eeuwse prentseries exact volgen. Dit is gebeurd met de vogelserie en vissenserie van Nicolaes de Bruyn.⁴² Visschers serie hiervan toont slechts kleine verschillen in

³⁹ Zimmermann, "Das Inventar der Prager Schatz- und Kunstkammer vom 6. Dezember 1621", 40, 43. De stukken worden onder nrs. 902, 904 en 1072 vermeld. Nr. 905 vermeldt een mythologisch werk van Michael Sniijders. Heinrich Zimmermann heeft Michael Schneider als Michael Sniijders geïdentificeerd. In de inventaris van de schatkamer in Praag uit 1607-1611 wordt Sniijders niet vermeld, wat kan betekenen dat de werken onder keizer Matthias of keizer Ferdinand zijn toegevoegd aan de collectie. Het is niet geheel duidelijk of de "Tafels" verwijzen naar schilderijen, maar dit is wel waarschijnlijk. In de inventaris van Sniijders' collectie die na zijn dood in 1673 is opgesteld, worden achteraan 8 schilderijtjes vermeld, maar niet duidelijk is of dit werken van zijn hand betreffen, zie: Duverger, "Le graveur et marchand imagier anversois Michael Snyders (1586-1673)", 116. In 1614 verkocht Sniijders aan zijn schoonzus Catherina Roosen een aantal werken waaronder '2 dito [cruysen verlicht op lijwaet] verlicht op perckement in ebbenhoute leystens aen'en '6 cleyn beldeken in leysten', zie: *Ibid.*, 107. Het is ook mogelijk dat met de "Tafels" ingelijste waterverftekeningen op perkament worden bedoeld.

⁴⁰ In de fondslijst uit ca. 1680 van Nicolaes Visscher wordt een twaalfdelige dierenprentserie van Anthonius de Bruyn vermeld, zie: Jan van der Waals, *Prenten in de gouden eeuw: van kunst tot kastpapier* (Rotterdam: Museum Boijmans Van Beuningen, 2006), 227. Waarschijnlijk betreft het hier de serie van Abraham de Bruyn, die via Claes Jansz Visscher op Nicolaes Visscher is overgegaan. Hoe Claes Jansz Visscher aan de platen kwam, is onbekend. De Bosscher werd als poorter van Amsterdam geregistreerd op 9 december 1587 en stierf in 1591.

⁴¹ Op zes platen in de serie heeft Visscher het oorspronkelijke jaartal 1594 echter wel laten staan.

⁴² Deze series worden genoemd in de fondslijst van Nicolaes Visscher, de viervoeterserie ontbreekt, zie: Waals, *Prenten in de gouden eeuw*, 227.

Hoofdstuk 7

details ten opzichte van de originele platen.⁴³ Of Visscher vond dat de oorspronkelijke platen te veel waren afgesleten om opnieuw te herdrukken, kunnen wij slechts gissen, maar de oorspronkelijke platen zijn wel gebruikt door de latere uitgever Francoys van Beusekom (actief 1642-1665), die ze via vererving had verkregen.⁴⁴ Van Beusekom liet de platen opwerken voordat hij ze heruitgaf, waarbij Van Beusekoms graveur heeft gekeken naar de series van Visscher. Hij heeft arceringen op de oude platen aangebracht die vergelijkbaar zijn met de arceringen in de series die Visscher liet maken (**Afb. 7.6** en **Afb. 7.7**). Kennelijk was de vraag naar de series van Visscher zo groot, dat het aantrekkelijk was voor Van Beusekom om voor slechts geringe kosten – de graveur hoefde ten slotte geen nieuwe platen te maken, maar de oude alleen op te werken – ook kopieën op de markt te brengen.

Visscher liet ook nieuwe platen maken van zestiende-eeuwse dierenseries waarbij wel fundamentele veranderingen ten opzichte van de oorspronkelijke reeksen zijn aangebracht. Dit is het geval met de series van Adriaen Collaert.⁴⁵ Bij de viervoeterserie – en nog sterker bij de vogelserie – versimpelde de graveur de achtergronden. Zo liet hij de bergen op de achtergrond van een prent met drie zwanen weg en in plaats daarvan gaf hij een landschap weer dat het koperspubliek als Nederlands zal hebben herkend (zie **Afb. 3.26** en **Afb. 7.8**). Voor de vissenserie ging de graveur – ongetwijfeld in opdracht van Visscher – nog een stap verder, de arrangementen van verschillende vissen veranderde drastisch. De motieven van de vissen werden exact gekopieerd, maar de combinatie van vissen in één voorstelling werd door elkaar gehusseld. Bovendien liet de graveur de achtergrond geheel weg. Visscher moet dit doelbewust hebben laten doen, en liet ook de titelpagina aanpassen, waarbij zijn monogram groot en midden in het beeld prijkt als anker van een visser (**Afb. 7.9**).⁴⁶ Bij een laatste dierenprentserie die Visscher uitgaf, Jacob Hoefnagels *Archetypa Studiaque Patris*, is eenzelfde drastische verandering teweeg gebracht. Visscher liet een geheel nieuwe titelprent maken die 1630 werd gedateerd en de graveur kopieerde de motieven van de overige prenten, maar maakte nieuwe combinaties.

Dat Visscher zijn strategie gaandeweg verlegde, van het herdrukken van oude platen, naar het kopiëren van de oorspronkelijke platen tot het laten vervaardigen van nieuwe series met duidelijke veranderingen, kan wellicht vanuit financieel oogpunt worden verklaard. Mogelijk had Visscher steeds meer geld te

⁴³ De titelprent van de vogelserie is als enige van de platen van de twee series in spiegelbeeld ten opzichte van de originele series.

⁴⁴ Van Beusekom was getrouwd met Susanna de Bruyn, de dochter van Nicolaes de Bruyn en zijn vrouw Susanna van Londerseel, die de dochter was van Assuerus van Londerseel.

⁴⁵ De viervoeter serie en de vissenserie komen ook voor in de fondslĳst van Nicolaes Visscher, zie: Waals, *Prenten in de gouden eeuw*, 219–29.

⁴⁶ De titelprent is 1634 gedateerd. Mogelijk heeft Visscher ook de viervoeterserie van Collaert in de jaren dertig van de zeventiende eeuw uitgegeven. Deze wordt door het British Museum in Londen tussen 1633 en 1679 gedateerd. De titelprent van de vogelserie van Collaert is door Visscher ook vervangen en is 1659 gedateerd.

besteden, waarbij hij een graveur meer werk kon laten doen. Een andere verklaring is dat Visscher steeds meer probeerde naam voor zichzelf te maken als een innovatieve uitgever. Maar het waarschijnlijkst is dat hij uit commercieel oogpunt zijn strategie verlegde om de series aantrekkelijker voor het publiek te maken. Door nieuwe titelprenten te laten vervaardigen, met moderne lettertypen en Nederlandse achtergronden weer te geven, kon hij ervoor zorgen dat de oude dierenprentseries vijftig jaar later nog geliefd bleven. De houdbaarheidsdatum van dierenprentseries bleef zelfs nog langer goed dan Visscher kon vermoeden. Ook aan het eind van de zeventiende eeuw werden nog dierenprentseries gedrukt.

Nieuwe prentseries aan het einde van de zeventiende eeuw

Aan het eind van de zeventiende eeuw waren verschillende grote prentuitgevers actief in Amsterdam, de stad die was uitgegroeid tot een van de belangrijkste drukcentra van Europa. Een van die uitgevers was Gerard Valck (Amsterdam 1651 – Amsterdam 1726). Valck heeft drie vogelreeksen van elk tien genummerde prenten uitgegeven, die alle drie ongeveer hetzelfde formaat hebben.⁴⁷ Wie de voorstellingen heeft ontworpen en gegraveerd, is niet bekend. De serie is ook niet gedateerd; Valck werkte tussen 1680 en 1726.

Een van de drie series toont voornamelijk inheemse vogels, in de prenten van de andere twee series zijn zowel inheemse als exotische vogels verbeeld. De voorstellingen doen qua verschijningsvorm sterk denken aan de vogelserie van Adriaen Collaert waarvan de eerste editie rond 1584 verscheen en de tweede vermeerderde editie aan het eind van de zestiende eeuw, waarmee er circa een eeuw tussen het verschijnen van de series van Collaert en die van Valck zit (**Afb. 7.10** en zie **Afb. 3.28**). Een verschil is dat de zestiende-eeuwse vogelseries vrijwel altijd een liggend formaat hebben, terwijl de vogelseries van Valck een staand formaat hebben. Net als bij Collaert, tonen de prenten die door Valck zijn uitgegeven steeds één of enkele vogelsoorten in een landschap.⁴⁸ Een andere overeenkomst is dat de watervogels altijd bij water zijn weergegeven, terwijl het landschap bij de overige vogels niet direct in relatie staat tot hun habitat. Valck heeft tevens – net als Collaert – in de meeste gevallen namen bij de vogels vermeld. Collaert gaf de Latijnse naamaanduidingen, Valck geeft naast de Latijnse ook de Franse namen. Waarschijnlijk dacht Valck hiermee een groter publiek aan te kunnen spreken. Het Latijn was in de zestiende eeuw de taal van de geleerden, maar werd in de zeventiende eeuw steeds minder vaak gebruikt; ook natuurhistorische publicaties verschenen steeds vaker alleen nog in de moderne talen.

⁴⁷ Hollstein, 183-192, 193-202, 203-212.

⁴⁸ Bij enkele prenten in de vogelseries van Valck ontbreekt een landschappelijke achtergrond en zijn vogels alleen op een tak weergegeven.

Hoofdstuk 7

Het repertoire van de afgebeelde vogels in Valcks series is heel standaard en niet vernieuwend. Zo komen in de tweede serie een adelaar, gier, struisvogel, raaf, roerdomp, papegaaien (die niet nader zijn te identificeren), reiger, kraanvogel, pelikaan, en zwarte en groene specht voor. De meeste van deze soorten, met uitzondering van de gier, zijn ook in veel zestiende-eeuwse vogelseries te vinden. Met de pelikaan in Valcks serie is echter iets opvallends aan de hand (zie **Afb. 7.10**). Al eerder is geconstateerd dat sommige kunstenaars de pelikaan niet accuraat weergaven – zo had ook Jan Brueghel de Oude moeite met het dier – en ook in Valcks serie is de pelikaan niet juist verbeeld. De snavel is veel te klein, en net als bij Brueghel is de punt gebogen. Met de combinatie van de gebogen snavel en de kale, gerimpelde kop, doet de vogel sterk aan een aasgier denken. Op welke bron dit motief is gebaseerd, is onduidelijk. Zeker is wel dat er aan het eind van de zeventiende eeuw accurate verbeeldingen van de pelikaan voorhanden waren en het dier ook in Amsterdam te zien was.⁴⁹ De vogelseries van Valck tonen dan ook geen natuurhistorische actualiteiten en fungeerden zeker niet meer om kennis te verspreiden, maar moeten eerder gezien worden als een poging om gemakkelijk geld te verdienen, ruim honderd jaar nadat dergelijke series voor het eerst verschenen.

7.4 Verdere ontwikkeling van geschilderde dierstukken

Hoewel gedurende de zeventiende eeuw diervoorstellingen in alle media vervaardigd bleven worden, namen geschilderde dierstukken verreweg de grootste vlucht. In eerste instantie zorgde de schilderdynastie waartoe Jan Brueghel de Oude behoorde voor een continuering van de picturale traditie in geschilderde dierstukken in de Zuidelijke Nederlanden. Maar al snel volgden kunstenaars in de Noordelijke Nederlanden met exotische dierstukken waarin verschillende vernieuwingen aan de dag worden gelegd. Het exotische dierstuk waarin zoveel mogelijk exotische diersoorten werden gecombineerd maakte plaats voor schilderijen waarin de dynamiek van de voorstelling werd benadrukt en die vooral decoratief aantrekkelijk waren.

De voortzetting van de Brueghel dynastie

De zoon van Jan Brueghel de Oude, Jan Breughel de Jonge (Antwerpen 1601 – Antwerpen 1678) werkte in het atelier van zijn vader en na diens dood kopieerde hij nog lang diens dierstukken. Waar Jan Brueghel de Oude er voortdurend naar streefde om zijn schilderijen actueel te houden en de meeste recente natuurhistorische kennis te verbeelden, is dit niet meer te bespeuren in het werk

⁴⁹ Zo gaf Melchior d'Hondecoeter, die hieronder ter sprake komt, een pelikaan correct weer in schilderijen. Er was een pelikaan in de menagerie van Blauw Jan, zie: Florence F. J. M. Pieters en Huub Veldhuijzen van Zanten, *Wonderen der Natuur in de Menagerie van Blauw Jan te Amsterdam, zoals gezien door Jan Velten rond 1700* (Amsterdam: ETI : Artis Library, University of Amsterdam, 1998).

van zijn zoon. Bovendien heeft Jan Breughel de Jonge wel getrouw de dieren van zijn vader gekopieerd, maar had hij minder oog voor de anatomie, waardoor de dieren niet meer altijd in geloofwaardige poses zijn verbeeld. Ook de neef van Jan Breughel de Jonge en de kleinzoon van Jan Brueghel de Oude, Jan van Kessel (Antwerpen 1626 – Antwerpen 1679) kopieerde het werk van de stamvader van de geschilderde dierstukken. De composities van Jan Brueghel de Oude werden daarmee ruim vijftig jaar later nog opnieuw geschilderd door zijn familieleden, wat demonstreert hoe geliefd zijn werken nog steeds waren.

Jan van Kessel deed echter meer dan alleen het werk van zijn grootvader kopiëren; dat lijkt hij al snel achter zich te hebben gelaten. Hij slaagde erin met een aantal nieuwe inventies te komen, die vooral te maken hebben met het medium dat hij gebruikte.⁵⁰ Hij gebruikte olieverf voor typen voorstellingen waarin al een sterke traditie bestond in andere media. Zo maakte hij series met insecten op kleine koperplaatjes met olieverf.⁵¹ Deze series doen sterk denken aan het *Ignis* album waarin Joris Hoefnagel met gouache en waterverf op perkament de insecten had weergegeven.⁵² Net als de insectenvoorstellingen van Hoefnagel, combineerde Van Kessel verschillende insecten in één voorstelling en is de achtergrond blanco (**Afb. 7.11**). Waar Hoefnagel de achtergrond simpel weg niet invulde, en gebruik maakte van de kleur van het perkament, heeft Van Kessel de achtergrond wit geschilderd, waarmee hij zich bewust in de traditie van Hoefnagel plaatste. De insectenseries van Van Kessel roepen bovendien ook de prentseries met insecten in herinnering. Net zoals in de prentseries klopt de relatieve grootte van de insecten in één voorstelling bij Van Kessel doorgaans niet helemaal.⁵³

Naast series met insecten, vervaardigde Van Kessel ook een aantal series met de Vier werelddelen. In deze series bestaat de middenplaat uit een allegorische voorstelling van een werelddeel, waaromheen zestien kleine koperplaatjes met steden en de “bijbehorende” dieren zijn geplaatst.⁵⁴ Boven de kleine koperplaatjes

⁵⁰ Nadia Baadj stelt in haar dissertatie over Jan van Kessel dat hij zich vooral bezighield met ‘the pictorial representation of the natural world, curiosity, citation and pastiche, the manipulation and significance of materials, and the history of collecting’, zie: Nadia Sera Baadj, “*Monstrous Creatures and Diverse Strange Things*”: *The Curious Art of Jan van Kessel the Elder (1626-1679)*, 2012, 6.

⁵¹ De series zijn in de meeste gevallen uiteen gevallen en de diverse koperplaatjes uit een serie worden in verschillende collecties bewaard. Er bevindt zich nog één complete collectie in een privé collectie in de Verenigde staten, zie: *Ibid.*, 260.

⁵² Ook Nadia Baadj heeft hier op gewezen, zie: *Ibid.*, 80–86. Nadia Baadj beargumenteert bovendien dat Van Kessel voor deze werken geïnspireerd was door het koperschilderijtje met een muis en een roos van Jan Brueghel de Oude uit 1605 dat voor Federico Borromeo is gemaakt, zie: *Ibid.*, 79.

⁵³ Nadia Baadj heeft ook gewezen op de discrepanties in de relatieve schaal, zie: Baadj, *Monstrous Creatures and Diverse Strange Things*, 86–87. Zij lijkt dit als een eigen vondst van Van Kessel te beschouwen waardoor hij de nadruk legt op de artificialiteit en koppelt dit niet aan de prentseries waarin dit ook al gebeurde. De discrepanties zijn bijvoorbeeld ook te zien bij de prenten van Abraham de Bruyn, Marcus Gheeraerts en in mindere mate bij Jacob Hoefnagel.

⁵⁴ Een complete serie bevindt zich in de Bayerische Staatsgemäldesammlungen in München, inv.nrs. 1910/1913. De middendelen zijn ca. 48,5 x 67,5 cm en de kleine plaatjes elk c. 14,5 x 21 cm. Losse kleine dierenplaatjes van Van Kessel komen nog veelvuldig voor op de kunstmarkt, wat suggereert dat hij verschillende series heeft vervaardigd, waarvan de middendelen en kleine plaatjes verspreid zijn geraakt.

Hoofdstuk 7

zijn de namen van de steden geschreven, waarmee wordt gesuggereerd dat ze de fauna tonen rond steden in een bepaald werelddeel.⁵⁵ Van Kessel heeft zich hierbij veel vrijheden veroorloofd: steden horen niet altijd bij het werelddeel waar ze bij gerangschikt zijn en de relatie tussen de dieren en de steden is niet eenduidig.⁵⁶

Op de kleine koperplaatjes zijn steeds enkele diersoorten samengebracht die als een groep werden gezien, zoals slangachtigen, katachtigen en een nijlpaard en krokodil (**Afb. 7.12**). Ook Hoefnagel had in zijn Vier elementen albums veelvuldig enkele diersoorten per voorstelling gecombineerd. In embleem 50 in het *Terra* album combineerde hij bovendien ook een krokodil en een nijlpaard (zie **Afb. 4.20**). In de zestiende-eeuwse prentseries werden eveneens vaak enkele diersoorten gecombineerd die tot een bepaalde groep gerekend konden worden. De dierstukjes op koper van Van Kessel staan daarom ook weer in de traditie van zowel de albums van Hoefnagel als de zestiende-eeuwse prentseries. Daarnaast heeft Van Kessel ook motieven overgenomen van andere zeventiende-eeuwse kunstenaars die diervoorstellingen vervaardigden.⁵⁷ Hij kopieerde bovendien illustraties uit natuurhistorische publicaties, iets wat Jan Brueghel de Oude en de meeste andere zeventiende-eeuwse vervaardigers van diervoorstellingen in veel mindere mate deden, maar wat wel te zien is bij Joris Hoefnagel en de zestiende-eeuwse prentseries. Maar Van Kessel heeft zich niet alleen – direct dan wel indirect – op de reeds bekende natuurhistorische publicaties van Gessner, Clusius en Aldrovandi gebaseerd. Hij nam tevens verschillende illustraties over uit de *Naturalis Historiae Brasiliae* uit 1648.⁵⁸ Het was echter niet Van Kessels primaire streven om de meest recente natuurhistorische informatie weer te geven.⁵⁹

Bovendien zijn de dieren lang niet altijd accuraat weergegeven.⁶⁰ Van Kessel had hiervoor in veel gevallen op goede voorbeelden van Jan Brueghel de Oude, andere familieleden en artistieke voorgangers kunnen steunen. Dit heeft hij vaak niet gedaan, terwijl zij wel hadden gepoogd de dieren zo accuraat mogelijk weer te geven.⁶¹ Met het werk van Van Kessel is dan ook een verschuiving

⁵⁵ Voor een schema van de werelddelen met de steden, zie: Dante Martins Teixeira, *The “Allegory of the Continents” by Jan van Kessel “The Elder” (1626-1679): A Seventeenth Century View of the Fauna in the Four Corners of the Earth* ([Petrópolis]: Index, 2002), 11.

⁵⁶ Van Kessel heeft bijvoorbeeld Angola bij Azië ondergebracht, hoewel toentertijd bekend was waar het zich geografisch bevond. Voor de verschillende relaties tussen dieren en steden, zie: Teixeira, *The “Allegory of the Continents” by Jan van Kessel “The Elder” (1626-1679)*.

⁵⁷ Nadia Baadj heeft beargumenteerd dat Van Kessel met deze serie een ‘micro-history of art about nature’ heeft willen presenteren aan de beschouwers, zie: Baadj, *Monstrous Creatures and Diverse Strange Things*, 160.

⁵⁸ Piso, De Laet, en Markgraf, *Historia naturalis Brasiliae*.

⁵⁹ Dit is tevens gesteld door Nadia Baadj in haar dissertatie, zie: Baadj, *Monstrous Creatures and Diverse Strange Things*, 142.

⁶⁰ Zo zijn de leeuwen in het dierenstukje dat Tripoli verbeeld, zeer klunzig geschilderd. Voor een afbeelding, zie: Teixeira, *The “Allegory of the Continents” by Jan van Kessel “The Elder” (1626-1679)*, 66.

⁶¹ Voor de leeuwen heeft hij niet (goed) naar Jan Brueghel de Oude gekeken, maar hij heeft wel de magelhaenpinguin van hem overgenomen. Dante Martins Teixeira heeft gesteld dat het repertorium van Jan Brueghel de Oude de belangrijkste bron voor Van Kessel vormde, zie: *Ibid.*, 96. Het is echter van

opgetreden van het zo accuraat mogelijk weergeven van exotische dieren in olieverf naar het bewust verwijzen naar de zestiende-eeuwse picturale traditie met gebruik van olieverf. Ook andere kunstenaars die dierstukken vervaardigden in de Gouden Eeuw probeerden nieuwe vormen voor diervoorstellingen te vinden. Zij stonden doorgaans minder dicht op de zestiende-eeuwse traditie en kozen er veelal voor om de onderwerpen en thema's te vernieuwen waarbinnen dieren werden geschilderd.

Dierstukken in Antwerpen

De belangrijkste Zuid-Nederlandse schilder in de eerste helft van de zeventiende eeuw was Peter Paul Rubens (Siegen 1577 – Antwerpen 1640). Hoewel Rubens diervoorstellingen niet tot zijn specialisme heeft gemaakt, heeft hij wel een aantal dierstukken geschilderd, die door andere kunstenaars zijn nagevolgd. Rubens en Jan Brueghel de Oude waren vrienden en ze kenden elkaars dierstukken.⁶² Rubens schilderde de figuren van Adam en Eva in Brueghels Paradijs met zondeval van ca. 1616.⁶³ Ook bezat Rubens natuurhistorische publicaties van Aldrovandi en Gessner.⁶⁴ Als humanist had Rubens een grote bibliotheekcollectie en natuurhistorische publicaties waren gangbaar in collecties van humanisten, niettemin geeft het de interesse van de kunstenaar voor de natuurlijke historie aan.

Rubens schilderde verschillende grote jachtstukken waarin exotische dieren de hoofdrol spelen, waaronder een jachtstuk met een krokodil en nijlpaard uit ca. 1615 en een jachtstuk met leeuwen dat iets later rond 1621 wordt gedateerd (**Afb. 7.13**).⁶⁵ De krokodil en het nijlpaard zijn door Rubens in het midden van de voorstelling weergegeven en worden aangevallen door vijf mannen met drie honden en drie paarden. De exoten hebben hun bek vervaarlijk opengesperd wat bijdraagt aan de dramatische aanblik. Rubens heeft waarschijnlijk nooit een levend nijlpaard gezien.⁶⁶ De kop is heel geloofwaardig, maar het lichaam heeft geen

belang om te constateren dat Van Kessel het werk van zijn grootvader niet altijd goed heeft gevolgd, omdat dit aangeeft waar Van Kessel zijn prioriteiten legde. Nadia Baadj heeft tevens gesteld dat de serie de wereld niet accuraat wil representeren.

⁶² Rubens was de voogd van Brueghels kinderen. Bovendien schreef Rubens brieven voor hem in het Italiaans aan zijn opdrachtgever Federico Borromeo, voor wie Brueghel een serie van de Vier elementen schilderde, zie: Woollett en Suchtelen, *Rubens & Brueghel*, 4, 29. In deze brieven besprak Brueghel zijn vorderingen met de schilderijen, waardoor Rubens van deze serie zal hebben geweten. Brueghel kopieerde motieven van Rubens voor zijn eigen dierstukken, zoals de houdingen van een leeuw.

⁶³ Dit schilderij is geschilderd op paneel en is 74 x 114 cm. Het bevindt zich in het Mauritshuis in Den Haag, inv.nr. 253. Het schilderij is door beide kunstenaars gesigneerd, waarbij is aangegeven dat Rubens voor de figuren verantwoordelijk was: PETRI PAULI RUBENS FIGR; IB BRUEGHEL FEC.

⁶⁴ In 1613 kocht hij bij de Officina Plantiniana de *Ornithologia* en *De animalibus insectibus* van Aldrovandi en *De serpentibus* van Gessner, zie: Devisscher, *Wonderlycke dieren op papier in de tijd van Plantin*, 83.

⁶⁵ Het jachtstuk met leeuwen is geschilderd op doek en is 249 x 377 cm. Het bevindt zich in de Alte Pinakothek in München, inv.nr. 602.

⁶⁶ Arnout Balis, *Rubens Hunting Scenes*, vol. 2, Corpus Rubenianum Ludwig Burchard 18 (London: Harvey Miller, 1986), 71–73. Dit geldt ook voor de tijger die Rubens in verschillende schilderijen heeft weergegeven.

Hoofdstuk 7

overtuigend volume, net zomin als de rechtersvoorpot.⁶⁷ Een opgezet nijlpaard kan Rubens hebben gezien in Rome in 1601, waar zich twee exemplaren bevonden bij de Napolitaanse chirurg Federico Zerenghi.⁶⁸

Rubens was een van de eerste kunstenaars die een zeer expressieve blik aan de exotische dieren gaf en dramatiek in jachtvoorstellingen wist te brengen. Het dramatische jachtstuk is door andere schilders uit de Zuidelijke Nederlanden nagevolgd, zoals door Frans Sniijders (Antwerpen 1579 – Antwerpen 1657), met wie Rubens ook een aantal schilderijen samen heeft vervaardigd.⁶⁹ Sniijders heeft verschillende motieven van Rubens overgenomen, maar ontwikkelde ook snel een eigen stijl en werd de belangrijkste beoefenaar van het dramatische jachtstuk. Sniijders werd tevens een van de belangrijkste dierschielders in de eerste helft van de zeventiende eeuw. Ook Jan Brueghel de Oude onderkende het talent van Sniijders. In een brief van 26 september 1608 beval Brueghel Sniijders aan bij Federico Borromeo en hij noemde hem een van de beste schilders van Antwerpen.⁷⁰

De vraag naar geschilderde dierstukken nam een grote vlucht in de eerste helft van de zeventiende eeuw en Sniijders werkte samen met veel kunstenaars in zijn atelier, dat ze aan de lopende band produceerde en daarmee aan de grote vraag kon voldoen.⁷¹ In 1615 vervaardigde Sniijders zijn eerste echte dierstuk – een hanengevecht – waarin geen figuren voorkomen.⁷² De dierstukken van Sniijders kunnen in vijf categorieën worden ingedeeld: jachten, dierenfabels, genretaferelen met huisdieren, vogelconcerten en pluimveestukken.⁷³ Voor de jachtstukken borduurde hij zoals gezegd voort op het werk van Rubens, waarbij Sniijders figuren vaak achterwege liet. Vanaf de jaren twintig van de zeventiende eeuw schilderde Sniijders fabelvoorstellingen, waarvoor hij de illustraties van Gheeraerts heeft bestudeerd.⁷⁴ Sniijders bezat zelf twee fabelboeken van Marcus Gheeraerts.⁷⁵

⁶⁷ Hierbij moet wel opgemerkt worden dat de paarden in de voorstelling ook niet heel overtuigend zijn. Dit geldt met name voor het paard aan de linkerkant. De hals is zeer smal en de achterpoot van het paard lijkt ter hoogte van de hond plots te stoppen.

⁶⁸ Balis, *Rubens Hunting Scenes*, 2:73. Arnout Balis leidt hieruit af dat Rubens daarmee de eerste afbeeldingen van een nijlpaard heeft gemaakt. Dirk de Quade had waarschijnlijk reeds iets eerder een nijlpaard weergegeven, zie: hoofdstuk 5.

⁶⁹ Rond 1617 schreef Rubens in een brief dat hij niet met Sniijders vergeleken wilde worden met betrekking tot het schilderen van dieren in actie, en dat Sniijders' talenten vooral op het vlak van het weergeven van dode dieren en vogels lagen. Rubens moet dit beeld later hebben bijgesteld, gezien hun samenwerking bij verschillende jachtscènes, zie: *Ibid.*, 2:78.

⁷⁰ Koslow, *Frans Snyders*, 7, 14. Susan Koslow gaat uitgebreid in op de briefwisseling van Brueghel met Borromeo en diens secretaris Ercole Bianchi waarin Sniijders ter sprake komt, zie: *Ibid.*, 14–16.

⁷¹ De vele ricordi die werden gemaakt in het atelier zorgden er voor dat er veel variaties op compositieschema's en thema's konden worden vervaardigd, zoals ook gold voor de dierstukken van Jan Brueghel de Oude.

⁷² Dit werk is geschilderd op paneel en is 71 x 120 cm. Het bevindt zich in de Gemäldegalerie in Berlijn, inv.nr. 878.

⁷³ Koslow, *Frans Snyders*, 202.

⁷⁴ Voor mee informatie over de geschilderde fabelvoorstellingen, zie: Lisanne Wepler, *Bilderzählungen in der Vogelmalerei des niederländischen Barocks* (Petersberg: Michael Imhof Verlag, 2014).

⁷⁵ Na zijn dood legateerde Sniijders zijn schoonbroer de twee fabelboeken, zie: Koslow, *Frans Snyders*, 21, 250, 263.

Jan Brueghel de Oude was waarschijnlijk de eerste kunstenaar die een vogelconcert schilderde. Snijders populariseerde de vogelconcerten, waarin hij zowel inheemse als exotische soorten verbeeldde, en zorgde ervoor dat het thema in de Nederlanden verspreid raakte.⁷⁶ Een van zijn vogelconcerten toont links bovenaan een geelkuifkaketoe, die voor het eerst door Brueghel werd geschilderd en slechts sporadisch in het werk van Snijders voorkomt (**Afb. 7.14**). Op de tak aan de rechterkant van de voorstelling, zit een ara en twee lori's.⁷⁷ De andere vogels, waaronder een ekster, ijsvogel, hopen en vinken, zijn inheems, en zorgen voor een gevarieerde voorstelling. In het midden hangt een stuk papier, met een onleesbare liedtekst. Een uil, die vaak als dirigent aanwezig is in de vogelconcerten van Snijders, ontbreekt in dit geval.

De pluimveestukken zijn een inventie van Snijders zelf.⁷⁸ Ze tonen vaak gevechten tussen pluimvee, zoals hanengevechten, een gevecht tussen een kalkoen en haan, of kippen die door roofvogels worden aangevallen. Op het eerste gezicht lijken de schilderijen vooral inheemse dieren te tonen, maar de kalkoen was een exoot en werd alleen in rijke kringen gehouden. Deze voorstellingen werden bijzonder populair en werden door vele kunstenaars nagevolgd. In de Zuidelijke Nederlanden schilderden Snijders' zwager Paul de Vos (Hulst 1595 – Antwerpen 1678) en Joannes Fyt (Antwerpen 1611 – Antwerpen 1661) een groot aantal pluimveestukken. Maar ook in de Noordelijke Nederlanden werden pluimveestukken zeer geliefd; zij werden in eerste instantie geschilderd door kunstenaars met een Zuid-Nederlandse achtergrond.

Zuid-Nederlandse dierstukken in de Republiek

Net als Roelant Savery vestigden ook andere Zuid-Nederlandse schilders van dierstukken zich in de Noordelijke Nederlanden. Gillis Claesz de Hondecoeter (Antwerpen c. 1575/80 – Amsterdam 1638) behoorde tot de stroom protestanten die aan het eind van de zestiende eeuw de Zuidelijke Nederlanden ontvluchtte.⁷⁹ Hij werkte vanaf 1602 in Utrecht en vestigde zich in 1610 in Amsterdam, waar hij de rest van zijn leven bleef werken. Het is aannemelijk dat hij in Amsterdam zijn landgenoot Roelant Savery zal zijn tegengekomen die daar tussen 1614 en 1618 (met tussenpozen) verbleef en zijn werk zal hij zeker hebben gekend.⁸⁰ Gillis de Hondecoeter vervaardigde een aantal dierstukken, waarop regelmatig een dodo

⁷⁶ Ibid., 291.

⁷⁷ Susan Koslow heeft gesteld dat Snijders weinig exotische dieren weergaf, met uitzondering van leeuwen, apen of papegaaien.

⁷⁸ Dit geldt ook voor zijn genretafelen met huisdieren, zie: Koslow, *Frans Snyders*, 271.

⁷⁹ Hij is opgeleid door David Vinckboons (Mechelen 1576 – Amsterdam 1629).

⁸⁰ In literatuur wordt zowel gesuggereerd dat Savery een leermeester van Gillis de Hondecoeter is geweest, als dat Gillis een leermeester van Savery zou zijn geweest. Voor beide veronderstellingen is geen bron te vinden. Dat de twee op de hoogte van elkaars werk waren, is wel zeer aannemelijk.

Hoofdstuk 7

voorkomt, die ook in verschillende schilderijen van Savery is verbeeld.⁸¹ Ook overeenkomstig met Savery, koos hij vaak Orpheus als onderwerp. In een werk uit 1624 zit Orpheus aan de linkerkant van de voorstelling te spelen (**Afb. 7.15**). Om hem heen bevinden zich niet alleen verschillende inheemse dieren, maar ook exoten zoals een leeuw, pelikaan en papegaai. In vergelijking met de Orpheus voorstellingen van Savery uit de jaren twintig van de zeventiende eeuw, krijgt het landschap bij Hondecoeter meer aandacht ten opzichte van de dieren. Waar Savery het landschap primair lijkt te gebruiken om zoveel mogelijk dieren te verbeelden, waarbij de levendige poses sterk worden benadrukt, zijn de voorstellingen van Hondecoeter veel meer in evenwicht, waardoor ze rustig – en misschien een tikkeltje saai – ogen. Hondecoeter lijkt geen behoefte te hebben gehad om in zijn dierstukken zijn kennis van de natuurlijke historie te etaleren.

De zoon van Gillis de Hondecoeter was Gijsbert Gillisz de Hondecoeter (Utrecht ca. 1603 – Utrecht 1653) en hij specialiseerde zich nog meer dan zijn vader in dierstukken.⁸² Aanvankelijk ging hij met zijn vader mee naar Amsterdam. Maar in of kort voor 1630 vestigde Gijsbert de Hondecoeter zich in Utrecht. Savery werkte al vanaf 1618 in Utrecht en bleef daar tot aan zijn dood in 1639, waardoor beide schilders een tiental jaren in dezelfde stad in hetzelfde specialisme werkten. Uit het laatste decennium van Savery's leven zijn er echter geen dierstukken van zijn hand bekend. Er kan dan ook worden verondersteld dat Gijsbert de Hondecoeter zich in Utrecht vestigde om de positie van Savery als dierschilder in Utrecht over te nemen op het moment dat Savery ervoor koos of niet meer in staat was om dierstukken te vervaardigen.⁸³ Ook Gijsbert de Hondecoeter vervaardigde voorstellingen met Orpheus waarin dieren de hoofdrol spelen.⁸⁴ Daarnaast schilderde hij veel pluimveestukken en schilderijen met watervogels, waarop vaak vooral inheemse dieren voorkomen. Een van zijn laatst gedateerde schilderijen toont een sneeuwgan, grauwe gan, een reiger en twee eenden aan de waterkant (**Afb. 7.16**).

De zoon van Gijsbert de Hondecoeter, Melchior d'Hondecoeter (Utrecht 1636 – Amsterdam 1695) werd de bekendste schilder van deze dynastie, en is verantwoordelijk voor belangrijke vernieuwingen in het genre van de diervoorstelling.⁸⁵ In navolging van zijn vader, van wie hij het schildersvak zal hebben geleerd, schilderde hij talloze pluimveestukken. De pluimveestukken van

⁸¹ Het is niet bekend of hij al dierstukken had vervaardigd voordat hij zich in de Republiek vestigde, maar dit is niet aannemelijk.

⁸² Omdat Gillis en Gijsbert in hetzelfde specialisme werkten, hun voorletter gemeen hebben en beiden in de jaren twintig en dertig van de zeventiende eeuw actief waren, bestaat er veel verwarring over wie welk schilderij heeft vervaardigd.

⁸³ Dit veronderstelt dat er nauwe contacten waren tussen Savery en Gijsbert de Hondecoeter. Voor zover bekend zijn er geen bronnen die hier zicht op bieden.

⁸⁴ Een goed voorbeeld hiervan is een landschap met Orpheus en de dieren uit 1642. Het is geschilderd op paneel en is 66 x 105 cm. Het is geveild bij Dorotheum in Wenen op 16 juni 2004, lot 92.

⁸⁵ Voor meer informatie over het werk en belang van Hondecoeter, zie: Marringje Rikken, *Melchior d'Hondecoeter: vogelschilder* (Amsterdam: Rijksmuseum; Nieuw Amsterdam, 2008).

Melchior d'Hondecoeter zijn veel levendiger en dynamischer dan die van zijn vader en van tijdgenoten. Nadat zijn vader was overleden, kwam Melchior d'Hondecoeter in de leer bij zijn oom Jan Baptist Weenix (Amsterdam 1621 – De Haar 1659), die het jachtbuitstilleven in de Noordelijke Nederlanden had geïntroduceerd en Hondecoeter verder opleidde. De jachtbuitstillevens van Hondecoeter doen niet alleen denken aan het werk van zijn oom, maar ook aan dat van Frans Sniijders. Bovendien schilderde Hondecoeter in navolging van Sniijders vaak pluimveegevechten en vogelconcerten. Hij moet het werk van Sniijders goed hebben gekend en bezat zeven schilderijen van hem.⁸⁶

Na de dood van zijn oom werkte Hondecoeter van 1658 tot 1663 in Den Haag en daarna vestigde hij zich in Amsterdam. Hier schilderde hij waarschijnlijk voor het eerst parklandschappen met exotische vogels, een nieuw type dat zeer werd gewaardeerd door de kapitaalkrachten in de tweede helft van de zeventiende eeuw. Deze parklandschappen hadden een zeer decoratief karakter, en werden gebruikt als schoorsteen- en bovendeurstukken in de interieurs van de stadspaleizen en buitenhuizen die werden aangelegd. Hondecoeter bestudeerde de exotische vogels heel nauwkeurig, die hij zal hebben gezien in menagerieën; deze werden steeds vaker aangelegd door rijke burgers. Ook stadhouder-koning Willem III (Den Haag 1650 – Kensington Palace 1702) bezat exotische dieren en vogels in volières.⁸⁷ Hondecoeter vervaardigde verschillende werken voor Willem III, waaronder 'Het drijvend veertje' (zie **Afb. 1.1**).⁸⁸ Het werk toont verscheidene watervogels bij een stenen bassin met een pelikaan pontificaal op de voorgrond. De exotische helmkasuaris, flamingo en zwarte kroonkraanvogel die achter de pelikaan staan, komen dikwijls voor op Hondecoeters exotische vogelstukken. Op de achtergrond staat nog een Aziatische saruskraanvogel. Ook veel van de watervogels zijn exoten zoals de zwartwitte muskuseend helemaal rechts die is afgesneden en de nijlgans die rechts naast de kroonkraanvogel staat. Hondecoeter gaf niet alleen het uiterlijk van de exotische vogels accuraat weer, maar ook hun gedrag. Op een ander schilderij dat hij voor Willem III schilderde, bevinden zich in het midden rechts van de vaas twee blauwkroontjes (**Afb. 7.17**). Een van de twee hangt ondersteboven aan de tak; dit is de slaaphouding van het vogeltje dat daarom ook wel 'vleermuisparkiet' wordt genoemd. Met het benadrukken van het gedrag van de

⁸⁶ In Hondecoeters inventaris uit 1695 worden de volgende werken van Sniijders vermeld: 'een met fruijten', 'een haen', 'een vette kalf', nog 'een met fruijten', 'twee met schoenlappertjes' en 'een hond', zie: *Ibid.*, 20.

⁸⁷ Op Honselaarsdijk bevond zich een menagerie en volière. Op Soestdijk en Het Loo waren ook verschillende volières aangelegd.

⁸⁸ Ook andere Nederlandse schilders van exotische dierstukken aan het eind van de zeventiende eeuw werkten voor belangrijke opdrachtgevers en bestudeerden dieren in menagerieën. Zo maakte Pieter Boel (Antwerpen 1622 – Parijs 1674) olieverfschilderijen naar de dieren in de menagerie bij Versailles van Lodewijk XIV.

Hoofdstuk 7

vogels voegde Hondecoeter een vorm van natuurhistorische kennis toe aan het exotische dierstuk.⁸⁹

Afsluitend

De grote veranderingen en vernieuwingen die plaatsvonden in de diervoorstelling in de periode 1550 tot 1630, werden later in de zeventiende eeuw niet meer geëvenaard. Wel bleven diervoorstellingen veelvuldig vervaardigd worden, zowel in de Zuidelijke als in de Noordelijke Nederlanden. Ze werden al snel geliefd in de Republiek, en het waren vooral (kinderen van) immigranten uit de Zuidelijke Nederlanden die zich in het Noorden hadden gevestigd en daar een bijdrage aan het genre leverden.⁹⁰

De drie verschillende media waarin diervoorstellingen zich uitten, bleven na 1630 alle drie beoefend worden. Bij zeventiende-eeuwse dierentekeningen zijn nauwelijks vernieuwingen te bespeuren. Datzelfde geldt voor dierenprentreeksen die lang bleven worden herdrukt en een grote verspreiding kenden. Vernieuwingen deden zich vooral voor bij geschilderde dierstukken. Bij dierenschilderijen werd in de eerste helft van de zeventiende eeuw de nadruk steeds meer gelegd op de dynamiek van de voorstelling, waarbij deze prevaleerde boven het aantal diersoorten dat was uitgebeeld. Aan het eind van de zeventiende eeuw verschoof de aandacht bij geschilderde dierstukken naar exotische vogels die een decoratieve uitstraling hadden.

De relatie van diervoorstellingen met de natuurlijke historie veranderde eveneens. In de schilderijen kwam de nadruk te liggen op het gedrag van de exoten, maar kunstenaars poogden niet meer natuurhistorische kennis te produceren. Dit kan samenhangen met algemene tendensen in de relatie tussen kunst en wetenschap. Waar in de zestiende eeuw de twee velden nauw verbonden waren en beiden zich voor een groot deel afspeelden in humanistische kringen, was er in de zeventiende eeuw steeds duidelijker sprake van een scheiding.

Het genre van de diervoorstelling werd daar echter niet door bedreigd. De verzelfstandiging was geslaagd, ook al bleef grote vernieuwing beperkt. In later eeuwen bleven diervoorstellingen vervaardigd worden. De diervoorstellingen uit de zestiende en zeventiende eeuw bleven hierbij maatgevend. Ik hoop dat deze studie heeft bijgedragen aan het inzicht over de ontwikkeling van het genre, waarbij de specifieke aspecten, de intermedialiteit, de relatie met de kennis over de natuurlijke historie en de samenhang met de verzamelpraktijk van naturalia, ervoor hebben gezorgd dat het een uitzonderlijke positie in de beeldende kunst inneemt.

⁸⁹ Ook in de natuurlijke historie komt aan het eind van de zeventiende eeuw de nadruk te liggen op observaties, zie: Paula Findlen, "Natural History", in: Daston en Park, *Early Modern Science*, 3:464.

⁹⁰ Voor zover mij bekend is dit fenomeen bij andere genres minder waar te nemen.