
Lang geleden zijn ze neergestreken in de Hermitage.
Ze hebben generaties Russische tsaren en Europese
monarchen voorbij zien trekken. Ze overleefden in
de Hermitage wereldoorlogen, de Russische Revolutie
en vele andere dramatische gebeurtenissen.
In St.-Petersburg zijn ze een miljoenenpubliek gewend.
En nu zijn de topstukken uit de collectie Hollandse
Meesters van de Hermitage weer even terug
in Nederland.

De Russische liefde voor Hollandse Meesters begon al
in de zeventiende eeuw. Peter de Grote kocht tal van
schilderijen in Holland. Zijn opvolgers, én de kring
rondom het hof, waren nog gepassioneerder in hun
verzamelwoede, en zo werd de Hermitage uiteindelijk
de trotse bezitter van een ongekend rijke collectie
Hollandse Meesters.

Maar waarom hield de Russische aristocratie eigenlijk
zo van de Hollandse schilderkunst? Hoe werden de
collecties gevormd? En welke invloed hadden die
Hollandse schilderijen op de Russische kunst?
Russische en Nederlandse auteurs geven in dit boek
antwoord op die vragen en nemen u mee op reis, naar
St.-Petersburg en weer terug, naar het Nederland van
de Gouden Eeuw.

‘… ik vroeg mij af of die schilderijen van Rembrandt,
Dou, Heda, Hals en Van Goyen en alles wat ik verder
zou zien ooit heimwee gehad hadden naar de plaats
waar ze vandaan kwamen. Dat is natuurlijk een
gedachte uit het ongerijmde, want geschilderde mensen
kunnen niets zeggen en niets verstaan, maar om mijzelf
niet te hoeven uitlachen had ik bedacht dat het kwam
omdat de mensen op Nederlandse schilderijen uit de
Gouden Eeuw nog altijd zo herkenbaar zijn als
Nederlanders, of, omgekeerd, dat ik in Amsterdam nog
altijd mensen zie op straat of op de markt, die zo door
Hals of Metsu geschilderd hadden kunnen zijn.’

Uit het essay dat Cees Nooteboom speciaal
voor dit boek schreef (pagina 20–27)

H
ollandse M

eesters
uit de
H

erm
itage

Hollandse
Meesters uit de

Hermitage

Zijne Majesteit Koning Willem-Alexander
was als Prins van Oranje onze beschermheer
van 2004 tot aan zijn inhuldiging in 2013.

De tentoonstelling is mede mogelijk gemaakt
door de rijksoverheid: de Rijksdienst voor het
Cultureel Erfgoed heeft namens de Minister
van Onderwijs, Cultuur en Wetenschap en
de Minister van Financiën een indemniteits
garantie toegekend.

De lijsten van de werken van Cornelis Cornelisz.
van Haarlem, Govert Flinck, Domenicus van
Tol, Quiringh van Brekelenkam, Godefridus
Schalcken en enkele andere zijn speciaal
voor deze tentoonstelling vernieuwd, dankzij
een gulle bijdrage van de Vrienden van de
Hermitage Nederland en het WE Jansenfonds.

Hollandse
Meesters uit de

Hermitage

4

Wetenschappelijke redactie
Dr. Irina Sokolova

Auteurs artikelen
Irina Bagdasarova
Everhard Korthals Altes
Irina Sokolova
Bernard Vermet

Essay
Cees Nooteboom

Alle objectbeschrijvingen
Irina Sokolova,
behalve pagina 288:
Irina Bagdasarova,
196 en 220: Nikolaj Zykov

Eindredactie
Arnoud Bijl
Birgit Boelens

Tekstredactie Engels en
Nederlands
Swetlana Datsenko
Femke Foppema
Lucy Klaassen
Catherine Phillips

Beeldredactie
Sara van der Linde

Fotografie
Pavel Demidov
Aleksandr Koksjarov
Aleksandr Lavrentjev
Aleksej Pachomov
Sergej Pokrovski
Inna Regentova
Konstantin Sinjavski
Dmitri Sirotkin
Svetlana Soejetova
Vladimir Terebenin

Vertalers
Anna Lawrence (NL-EN)
Catherine Phillips (RU-EN)
Taalcentrum-VU (NL-EN)
Janey Tucker (NL-EN)
Laura Watkinson (NL-EN)
Peter Wezel (RU-NL)

Grafisch ontwerp
Vanessa van Dam

Illustraties biografieën
Roger Cremers

Druk- en bindwerk
Drukkerij Tesink, Zutphen

Lithografie
Bert-Jan Nieuwenhuis / Pixel it

Papier
binnenwerk 150g houtvrij silk mc
omslag 120g Wibalin Satina

Fonts
F Grotesk, Helvetica LT CYR,
Plantin Std

Oplage
6000 Nederlands
1500 Engels

Uitgegeven door
Hermitage Amsterdam

Uitgever
Annelies ter Brugge

Verspreiding in de boekhandel
WBOOKS / wbooks.com

ISBN Nederlands
978-90-78653-684
ISBN Engels
978-90-78653-691
NUR 644

Catalogus bij de tentoonstelling
Hollandse Meesters uit de
Hermitage, oogappels van de
tsaren van 7 oktober 2017 tot en
met 27 mei 2018, georganiseerd
door Staatmuseum de Hermitage
in St.-Petersburg en de
Hermitage Amsterdam

Colofon
catalogus

Fotoverantwoording
© State Hermitage Museum, St Petersburg, met
uitzondering van de beelden op de volgende pagina’s:
ANP Foto/Ed Oudenaarden: 16
ANP Foto/Hans Steinmeier: 16
ANP Foto/Rein van Zanen: 17
Sake Rijpkema/Hollandse Hoogte: 17
Evert Elzinga: 16, 17
Hulton Fine Art Collection/Getty Images: 29
Calouste Gulbenkian Museum, Lissabon: 34
The J. Paul Getty Museum, Los Angeles: 35, 133
Museum voor Westerse en Oosterse kunst, Odessa: 35
National Gallery of Art, Washington, D.C.: 36
Rijksmuseum, Amsterdam: 37, 129, 130, 133, 134, 135,
	 202, 338, 339
Mauritshuis, Den Haag: 39, 339
Royal palace, Stockholm: 40
Russisch Staats Museum ‘PETERHOF’: 42
Vyacheslav Korolev ©:42
Dmitry Lovetsky /AP | Associated Press: 47
Oberösterreichische Landesmuseen, Linz: 131
Christie’s Images / Bridgeman Images: 131, 133, 204
National Trust Images/John Hammond: 132, 339
Tretjakov Galerij, Moskou: 200, 203, 204, 205
Bernard Vermet: 201
RKD, Den Haag: 202
bpk / Staatliche Kunsthalle Karlsruhe / Wolfgang
	 Pankoke: 204, 338
Amsterdam Museum: 338, 339
bpk /Staatliches Museum Schwerin / Elke Walford: 338
bpk / Gemäldegalerie, SMB / Jörg P. Anders: 339
bpk / Staatliche Kunstsammlungen Dresden /
	 Elke Estel / Hans-Peter Klut: 338
Frans Hals Museum | De Hallen Haarlem – In langdurig
	 bruikleen van Koninklijk Kabinet van Schilderijen
	 Mauritshuis / René Gerritsen: 338
British Museum, Londen: 338
Metropolitan Museum of Art, New York: 339
Legion of Honor Fine Arts Museums, San Francisco: 339

Copyright
© 2017 State Hermitage Museum, St Petersburg
© 2017 Hermitage Amsterdam

Alle rechten voorbehouden. Niets uit deze uitgave mag
worden verveelvoudigd, opgeslagen in een geautomati
seerd gegevensbestand, of openbaar gemaakt, in enige
vorm of op enige wijze, hetzij elektronisch, mechanisch,
door fotokopieën of op welke andere manier, zonder
voorafgaande schriftelijke toestemming van de uitgever.
De uitgever heeft ernaar gestreefd de rechten met
betrekking tot de illustraties volgens de wettelijke bepa
lingen te regelen. Degenen die desondanks menen zekere
rechten te kunnen doen gelden, kunnen zich alsnog tot de
uitgever wenden.

5

Tentoonstellingscomité

Staatsmuseum de Hermitage,
St.-Petersburg
Prof. dr. Michail Piotrovsky
Directeur

Prof. dr. Georgi Vilinbachov
Adjunct-directeur Onderzoek

Dr. Svetlana Adaksina
Adjunct-directeur,
Hoofd Collecties

Dr. Mariam Dandamajeva
Wetenschappelijk Secretaris

Prof. dr. Sergey Androsov
Hoofd Afdeling West-Europese
Kunst

Hermitage Amsterdam
Cathelijne Broers
Directeur

Paul Mosterd
Adjunct-directeur
Hoofd Communicatie, Educatie
& Marketing

Marlies Kleiterp
Hoofd Tentoonstellingen

Mark van Kampen
Controller Financiële en
Juridische Zaken

Sebastiaan Lagendaal
Hoofd Facilitaire Zaken &
Veiligheid

Tentoonstellingsconcept

Staatsmuseum de Hermitage
Irina Sokolova
Commissaris

Conservatoren
Irina Bagdasarova
Irina Sokolova
Nikolaj Zykov

Hermitage Amsterdam
Birgit Boelens
Marlies Kleiterp

Ontwerp

Tentoonstellingsontwerp
Carlo Wijnands
i.s.m. Roger Cremers

Grafisch ontwerp
tentoonstelling
Vanessa van Dam

Bruikleengevers

Staatsmuseum de Hermitage,
St.-Petersburg
Amsterdam Museum
Mauritshuis, Den Haag
Rijksmuseum, Amsterdam

De bruiklenen van de Hermitage
zijn gerestaureerd in het
Restauratie en Conserverings
Laboratorium van Staatsmuseum
de Hermitage onder leiding van
Tatjana Baranova.

Raad van Specialisten
Hermitage Amsterdam

Sir John Leighton
Voorzitter
Director-General, National
Galleries of Scotland, Edinburgh

Drs. Nanne Dekking
CEO Artory Inc., New York/Berlin
Voorzitter TEFAF

Dr. Paul Rem
Conservator, Nationaal Museum
Paleis Het Loo, Apeldoorn

Dr. Sjeng Scheijen
Onderzoeker en Rusland
specialist, Universiteit Leiden

Drs. Harm Stevens
Conservator 20ste eeuw,
Rijksmuseum, Amsterdam

Drs. Karin Verboeket
Kunsthistoricus, Verboeket Art
Consult

Dr. Christiaan Vogelaar
Conservator, Stedelijk Museum
De Lakenhal, Leiden

Met dank aan
Drs. Norbert Middelkoop
Drs. Jan Six

Colofon
tentoonstelling

6

4
5

8

14

16

20

28

52

56

60

64

68
72

76

80

84
88
92
96

100
104

108
112
116

120

126

138
142

148
152

156
160
164

168

172
176
180

184
188
192

196

200

208

212

Inhoudsopgave

Colofon catalogus
Colofon tentoonstelling

Michail Piotrovsky
Hollanders die in de Hermitage wonen

Cathelijne Broers
Reizende ambassadeurs

Een Hermitage in Amsterdam:
‘a crazy but fantastic idea’

Cees Nooteboom
Terug van weggeweest, Nederlandse schilders
uit de Hermitage

Irina Sokolova
De collectie Hollandse schilderkunst in de
Hermitage. Een blik vanuit de 21ste eeuw

 �Herman van Aldewereld, De zangles
(Het concert)

 �Dirck van Baburen, Het concert
 �Nicolaes Berchem, De verkondiging aan de

herders
 �Gerrit Adriaensz. Berckheyde, Gezicht op de

Nieuwezijds Voorburgwal en het stadhuis
van Amsterdam

 �Abraham Bloemaert, Landschap met de
profeet Elia

 �Ferdinand Bol, Jachtstilleven
 �Ferdinand Bol, Zittende geleerde aan een

tafel met een globe
 �Gerard ter Borch (de Jongere),

Een glas limonade	
 �Quiringh van Brekelenkam (toegeschreven),

Bezoek aan een kunstenaarsatelier
10. Hendrick ter Brugghen, Het concert
 11. Gerard Dou, Haringverkoopster
12. Gerard Dou, Baadster
13. Gerard Dou, Badende man
14. Gerard Dou, Baadster

15. �Willem Drost, De profetes Hanna onderwijst
een kind

16. ��Jacob Duck, Soldatenkampement
17. �Karel Dujardin, Jonge boeren bij een voorde
18. �Pieter Janssens Elinga, Zonverlichte kamer

met vegende dienstmeid

Everhard Korthals Altes
Noord-Nederlandse schilderkunst in
St.-Petersburg. De smaak van de achttiende-
eeuwse verzamelaar Alexander Stroganov:
exemplarisch of uniek?

19. �Govert Flinck, Jongeman met baret met pluim
20. �Govert Flinck, Portret van Cornelia Haringh
21. �Arent de Gelder, Zelfportret met een ets van

Rembrandt (Portret van een verzamelaar?)
22. �Jan van Goyen, Wintergezicht bij Den Haag
23. �Cornelis Cornelisz. van Haarlem,

Zondaars voor de zondvloed
24. �Frans Hals, Portret van een man
25. �Willem Claesz. Heda, Ontbijt met krab
26. �Bartholomeus van der Helst,

De Nieuwmarkt in Amsterdam
27. �Jan van der Heyden, De Sint-Anthoniespoort

in Amsterdam met de Zuiderkerk op de
achtergrond

28. �Melchior d’Hondecoeter, Jachttrofeeën
29. �Melchior d’Hondecoeter, Vogels in een park
30. �Gerard van Honthorst, Christus in de hof van

Getsemane
31. �Pieter de Hooch, Het concert
32. �Samuel van Hoogstraten, Zelfportret
33. �Dirck Jacobsz., Groepsportret van het

Amsterdamse schutterskorps (Negen
schutters van rot E)

Bernard Vermet
Nederlandse invloed in de Russische
schilderkunst

34. �Willem Kalf, Stilleven met akeleibeker,
roemer en schaal met vruchten op een
oosters tapijt

35. �Pieter Lastman, God verschijnt aan
Abraham bij Sichem

1.

2.
3.

4.

5.

6.
7.

8.

9.

7

216

220
224
230
234

238
242
246
250

254
258

262

266
270
274

278

282

288
290

294

298
302

306
310
314

318

322

326
330
334

338
340
346

350

36. �Pieter Lastman, Abraham en de drie engelen
37. �Lucas van Leyden, De genezing van de

blinde van Jericho (drieluik)
38. Jacob van Loo, Musicerend gezelschap
39. Gabriel Metsu, De oestermaaltijd
40. Claes Moeyaert, Samuël en Saul
41. �Caspar Netscher, Portret van prinses, later

koningin Maria II Stuart
42. Adriaen van Ostade, Bakker
43. Isaac van Ostade, Bevroren meer
44. Paulus Potter, De straf van een jager
45. �Rembrandt van Rijn, Portret van een man

zittend aan een schrijftafel
46. Rembrandt van Rijn, Flora
47. �Rembrandt van Rijn, Man met baard en

baret (Portret van een man)
48. �Rembrandt van Rijn, Jonge vrouw met

oorbellen
49. �Rembrandt van Rijn, Portret van een oude jood
50. �Rembrandt van Rijn, Oude man in het rood
51. �Kunstenaar onbekend, school van Rembrandt,

De bespotting van Christus

Irina Bagdasarova
Keizerlijk porselein met schilderijenreplica’s
onder Nicolaas I

 Porseleinen vazen met kopieën van
 Hollandse Meesters
52. Jacob van Ruisdael, Het moeras
53. �Jacob van Ruisdael, Huisje in een duin

landschap
54. �Godefridus Schalcken, Portret van gravin

 Natalja Andrejevna Matvejeva als kind
55. Jan Steen, Het triktrakspel
56. �Matthias Stom, Esau verkoopt zijn

eerstgeboorterecht aan Jakob
57. Abraham van den Tempel, Familieportret
58. �Domenicus van Tol, Kantwerkster
59. �Willem van de Velde de Jongere, Het

Statenjacht en andere schepen op de rede
60. �Jan Baptist Weenix, Italiaanse haven

(Zeehaven)
61. �Emanuel de Witte, Interieur van een

protestantse gotische kerk
62. �Philips Wouwerman, Zeehaven

63. �Joachim Wtewael, Lot en zijn dochters
Referentiebeelden bij de schilderijen
Biografieën
Literatuur
Beknopt register van voormalige eigenaars,
collectioneurs, handelaars en bemiddelaars

8

Lang geleden zijn ze neergestreken in de Hermitage. Al enkele
eeuwen is dit hun huis. Ze herinneren zich alles wat zich binnen
deze muren heeft afgespeeld. Hun ogen hebben hier Russische
tsaren en Europese monarchen gezien, grote dichters en roemrijke
generaals, vermaarde kunstenaars en bouwmeesters, vooraan
staande kunsthistorici uit de hele wereld, de leden van de Voorlopige
Regering van 1917, gewonde soldaten tijdens de Eerste Wereld
oorlog, brigades revolutionairen en een menigte bedienden,
bekwame conservatoren, massa’s bezoekers en drommen toeristen,
militairen die luchtafweergeschut bedienden, leiders van bijna alle
landen ter wereld, onder wie de Nederlandse koning en koningin en
tal van Nederlandse minister-presidenten.

Samen met de Hermitage hebben zij wereldoorlogen overleefd, de
Russische Revolutie, het beleg van Leningrad, de opheffing van de
Sovjet-Unie en vele andere gebeurtenissen. Alle schilderijen van
Hollandse Meesters in de Hermitage kenden hun eigen lotgevallen,
zowel in Holland als tijdens hun langdurige verblijf in Rusland. Alle
maal hebben ze een eigen plaats in de Hermitage en in de Russische
cultuur. Voor ons zijn het niet gewoon schilderijen van Rembrandt
en Frans Hals, maar onze eigen Rembrandts en Halsen uit de
Hermitage. Vaak hebben ze hier aan bijzondere betekenis gewonnen,
wat samen met de zuiver artistieke kwaliteiten een nieuwe gevoels
waarde verleent aan de Hollandse Meesters in de Hermitage. Een
deel van deze unieke collectie gaat nu naar Amsterdam.

Dat is natuurlijk niet voor het eerst, maar wel de eerste keer op zo’n
grote schaal. Toen we de Hermitage Amsterdam in het leven riepen,
zegde ik toe dat we niet met de Nederlandse musea zouden con
curreren en geen Hollandse Meesters naar Amsterdam zouden
sturen. Sindsdien zijn er heel wat jaren verstreken. De Hermitage
Amsterdam is een volwaardig lid van de Amsterdamse museum
familie geworden en de Nederlandse culturele gemeenschap heeft
ons verzocht afstand te doen van onze toezegging. En wij zijn
akkoord gegaan. De Hollanders uit de Hermitage komen naar
Amsterdam. Ik hoop dat zij goede bemiddelaars worden, die de
wrijvingen helpen te overwinnen die ondanks eeuwenoude banden
zijn ontstaan in de betrekkingen tussen onze landen.

Michail Piotrovsky
Hollanders die in de Hermitage wonen

9

De verzameling Hollandse schilderkunst in Rusland kwam tot
stand dankzij een reeks zeer uitzonderlijke mensen. Nog voordat
de Hermitage werd gesticht, gaf Peter de Grote, verliefd op Holland
als hij was, opdracht Hollandse schilderijen voor hem te kopen.
Afbeeldingen van schepen en de zee waren voor hem niet alleen
een lust voor het oog, maar dienden ook als handleiding voor de
bouw van een Russische vloot. De vrolijke feesttaferelen in de
geest van Jan Steen herinnerden hem aan de Hollandse manier
van leven. Interessant is dat sommige figuren op die schilderijen
aan de tsaar zelf doen denken. Het is nu moeilijk te zeggen of dit
toeval was of een grapje van de handelaar.

Vermoedelijk nam Peter zelf niet de symbolische betekenis waar
die ontstond rondom de eerste Russische Rembrandt, Afscheid
van David en Jonathan. Dit meesterwerk met zijn Bijbelse onder
werp gaat in wezen over een zoon die zijn vader verraadt. Jonathan
openbaart aan David de vijandige plannen van zijn vader, Saul.
Juist rond die tijd ervoer Peter een van de grootste tragedies van
zijn leven. Hij verdacht zijn zoon Aleksej van verraad en zou hem
later veroordelen en laten terechtstellen. In de huidige Hermitage
is deze betekenis voelbaar.

Een andere grote verzamelaar van Hollandse kunst was Pjotr
Semjonov-Tjan-Sjanski, genoemd naar de Tiensjan-bergketen in
Centraal-Azië. Gewoonlijk bleef een titel met geografische toevoe
ging in Rusland voorbehouden aan de grootste legeraanvoerders,
naar de plaats waar zij triomfen hadden behaald. Semjonov kreeg
deze titel voor zijn verdiensten als onderzoeker van de oostelijke
regionen van het Russische Rijk, die ze op de aardrijkskundige en
economische kaart hadden gezet. De beroemde ontdekkingsreiziger
was tevens een vooraanstaand politicus, lid van de Staatsraad.
Daarnaast verzamelde hij Hollandse schilderkunst en gold als een
van de beste kenners ervan in Europa. Hij wilde juist die schilders
verzamelen die niet in de Hermitage waren vertegenwoordigd.
Zijn collectie, die hij speciaal voor ons museum had opgebouwd,
verkocht hij in 1910 aan de Hermitage voor een vooral symbolisch
bedrag van 250.000 roebel. Hij kreeg wel het recht de verzameling
tot aan zijn dood zelf te houden. Zo had ook Catharina de Grote
ooit gehandeld met de bibliotheek van Denis Diderot.

De Hermitage dankte haar ontstaan aan de verwerving van de
collectie van de Berlijnse koopman Gotzkowsky door Catharina
in 1764. Twee van de eerste schilderijen die de Hermitage binnen
kwamen, hangen tegenwoordig aan weerszijden van de ingang
naar de Tentzaal, een majestueuze zaal die helemaal gewijd is aan
Hollandse Meesters. Deze zaal is altijd vol op maandag, juist

92

11 Gerard Dou

Leiden, 1613 – aldaar, 1675
Haringverkoopster, ca. 1670–75

Olieverf op paneel
Centraal deel – rechthoekig paneel van 27,5 x 24
cm met aangezette delen aan alle vier zijden,
afgerond aan de bovenkant, 41 x 30 cm.
Middenonder (op de vensterbank) signatuur:
GDov
Herkomst: collectie Wilhelm VIII, landgraaf van
Hessen-Kassel, Kassel; in 1806 als oorlogstrofee
afgevoerd door de Franse troepen van generaal
Lagrange; tot 1814 collectie keizerin Joséphine,
Château Malmaison nabij Parijs; in 1815 door
tsaar Alexander I aangekocht van haar dochter,
koningin Hortense
GE-890
Hermitagecatalogi: Cat. 1863–1916, nr. 904;
Cat. 1958, II, p. 194; Cat. 1981, p. 130

Gerard Dou is de vroegste leerling
van Rembrandt. Op veertienjarige
leeftijd ging hij bij de meester in de
leer, waarna hij ongeveer drie jaar
doorbracht in diens atelier.

Gerard Dou is de vroegste leerling
van Rembrandt. Op veertienjarige
leeftijd, in 1628, ging hij bij de
meester in de leer, waarna hij onge
veer drie jaar doorbracht in diens
atelier. Dou nam Rembrandts kleur
experimenten en de clair-obscur-
effecten niet over: hij ontwikkelde
een eigen stijl, gekenmerkt door
een uitzonderlijk subtiele afwerking
van de vormen tot in de kleinste
details en een zeldzaam zuiver en
transparant coloriet. Zo werd hij de
grondlegger van het ‘fijnschilderen’.
De meesters van de Leidse school
(de Leidse fijnschilders) zouden in
heel Europa beroemd worden. Dit
schilderij uit de Hermitage is een
klassiek voorbeeld van Dous late
werk, na 1670. De figuur van de
oude haringverkoopster kwam
vanaf 1650 regelmatig terug in zijn
oeuvre. Het boogvormige raam dat
zicht biedt op het interieur van een
winkeltje met allerlei voorwerpen
en figuren is een geliefd element in
zijn composities. Het kunstige spel
van in schaduw gedompelde en

helverlichte delen en de plaatsing
van talrijke objecten, versterken de
illusie van diepte. De versleten lap
stof die op de vensterbank ligt en
de koperen weegschaal die uit het
raam hangt, suggereren ‘aanwezig
heid’ van de voorwerpen in een
reële ruimte. Zo maakt de kunste
naar de kijker onwillekeurig tot
deelnemer. De hoofdpersonen,
de oude verkoopster en de jongen,
zijn verdiept in hun bezigheden,
maar de hond op de vensterbank
kijkt naar buiten en laat zijn tanden
zien. Hij reageert op de verschijning
van een toevallige waarnemer, in
dit geval de kijker die voor het
schilderij staat. In de vroege negen
tiende eeuw bevonden zich in
Petersburg maar liefst drie werken
van Dou met hetzelfde onderwerp.
Behalve dit schilderij werd in de
inventaris van de Hermitage nog
een Haringverkoopster genoemd.1 De
derde verwante compositie, die met
de collectie von Brühl in 1768 naar
de Hermitage kwam, kreeg brede
bekendheid dankzij een gravure
ervan door Pierre-Étienne Moitte,
La marchande hollandaise. Catharina
de Grote schonk het werk aan haar
favoriet, graaf Grigori Orlov.2 Het
hier getoonde schilderij van Dou is
ook gereproduceerd op een porse
leinen glacière van de manufactuur
van Dihl et Guérhard uit 1811.3

Keuze uit de literatuur: Hofstede de Groot
1907–28, dl. 1 (1907), nr. 890; Martin 1913, p.
132; Baer 1990, nr. 126; Pougetoux 2003, nr. 44/B

Noten:
1. �MS Alexander I, nr. 4247, tegenwoordig in

het Poesjkin Museum in Moskou, inv. 640.
2. Nu in The Leiden Collection, New York.
3. �Musée national des châteaux de Malmaison et

de Bois-Préau, inv. MM 83-4-1.

93
Gerard Dou
Haringverkoopster, ca. 1670–75

258

Olieverf op doek, 125 x 101 cm
Linksonder signatuur, daaronder jaartal:
Rembrandt / f. 1634
Herkomst: vóór 1774; daarvoor: in 1770 te koop
aangeboden op de veiling van Herman Aarentz.
in Amsterdam
GE-732
Hermitagecatalogi: Cat. 1774, nr. 1722;
Cat. 1869–1916, nr. 812; Cat. 1958, II, p. 251;
Cat. 1981, p. 164

Rembrandts Flora is een van de
‘iconen’ van de Hermitage, zonder
welke niemand zich de collectie
nog kan voorstellen. Ondanks de
omvangrijke literatuur over dit
kostbare doek zijn de bron van
aankoop en de precieze datum van
binnenkomst niet bekend. Ook
over het onderwerp bestaan
verschillende interpretaties. In de
eerste gedrukte catalogus van de
galerij uit 1774 droeg het de titel
Portret van een jong meisje.1 Eerder,
bij de veiling van de collectie van
Herman Aarentz. in Amsterdam in
1770, figureerde het als Een staande
Dame in een Landschap, zonder de
vermelding dat het om een portret
ging. Sinds de late negentiende
eeuw gaat men ervan uit dat
Rembrandts vrouw Saskia van
Uylenburgh model heeft gestaan.2
We komen haar ook tegen in veel
andere werken van Rembrandt uit
die periode. Saskia stamde uit een
voornaam gezin in Friesland. Ze
was een nicht van Herman van
Uylenburgh, een schilder en kunst
handelaar bij wie Rembrandt in
zijn eerste jaren in Amsterdam in
huis had gewoond. Het huwelijk
van het paar werd voltrokken in het

Friese Sint Annaparochie op
22 juni 1634. Dit schilderij kwam
kort na de bruiloft tot stand en had
voor de jonge schilder en zijn vrouw
ongetwijfeld een bijzondere beteke
nis. Dat blijkt ook uit de compositie:
een jonge vrouw met een waterval
van golvend haar dat over de schou
ders en de rug stroomt, gekleed in
een schitterend fantasiegewaad en
gekroond met bloemen. Alle acces
soires van het kostuum zijn buiten
gewoon weelderig en zorgvuldig
doordacht: de fonkelende sieraden
op het lijfje, de gestreepte, door
zichtige stof met een gouden
weerschijn, die kruislings over de
borst is gedrapeerd, de rijkelijk
geborduurde wijde mouwen van
lichtgroene zijde. Elk detail vormt
een ode aan de bekoring van dit
vrouwelijke model. Haar hoofd
wordt bekroond door een weelde
rige bloemenkrans. Blikvangers zijn
een grote witte roos en een zware
rood-witte tulp die neerbuigt tot op
het oor. Uit een correctie die
Rembrandt heeft aangebracht bij
de oorbel blijkt hoe zorgvuldig hij
ieder detail uitwerkte. Oorspronke
lijk had hij deze gouden oorhanger
met parel een halve centimeter
meer naar rechts geplaatst. Kenne
lijk was hij niet tevreden met deze
plek, want hij heeft het sieraad
overgeschilderd. De met hop en
bloemen omwonden staf in de
hand van de hoofdpersoon en de
vegetatie in de verte achter haar
doen ons denken aan het koninkrijk
van de bloemen- en platengodin
Flora. De romantische, enigszins
mysterieuze aard van dit schilderij
was aanleiding voor tal van hypo
theses over het onderwerp. Inmid
dels is de naam Flora volkomen

ingeburgerd, wat aantoont dat men
Saskia ziet als verpersoonlijking van
de Romeinse godin van de lente,
jeugd, bloeiende natuur en
vrouwelijke vruchtbaarheid. Met
haar linkerhand houdt ze de zware
mantelplooien voor haar buik
bijeen. Sommigen zien dit gebaar
als een toespeling op een eventuele
zwangerschap, maar het kan ook
worden beschouwd als een zuiver
rituele geste.3 Opvallend zijn de
goed zichtbare correcties die
Rembrandt aanbracht in deze
hand. Die duiden erop dat daar hij
niet meteen de gewenste houding
voor kon vinden. Een lichte
onzekerheid in blik en houding van
het jonge model in de voor haar
ongebruikelijke weelderige kleding
suggereert echter dat het toch een
portret is. Een oude kopie van een
deel van ons schilderij is te zien in
het Rembrandthuis in Amsterdam.4

Van dit doek bestaan ook een
gravure in mezzotint van Heinrich
Sintzenich en een ets van Nikolaj
Mosolov (Massaloff) in het album
Les Rembrandts de l’Ermitage
Impériale, Leipzig 1872.

Keuze uit de literatuur: Louttit 1973, pp. 317–
26; Kettering 1983, pp. 61–62; Schwartz 1984,
p. 126, afb. 118; Corpus 1982–..., dl. 2 (1986),
nr. A 93; dl. 6 (2015), nr. 125; Rotterdam 1985,
pp. 70–74; Tümpel 1986, nr. 104; De Winkel
2006, pp. 240, 243, 327 (noot 259), afb. 121.

Noten:
1. �Rembrant. Portrait d’une jeune femme;

Cat. 1774.
2. Zie Michel 1893, p. 174.
3. Starcky 2016, p.115.
4. �Doek (ovaal), 70 x 55 cm. Den Haag,

privécollectie (in bruikleen).

46 Rembrandt
van Rijn

Leiden, 1606 – Amsterdam, 1669
Flora, 1634

259
Rembrandt van Rijn
Flora, 1634

Lang geleden zijn ze neergestreken in de Hermitage.
Ze hebben generaties Russische tsaren en Europese
monarchen voorbij zien trekken. Ze overleefden in
de Hermitage wereldoorlogen, de Russische Revolutie
en vele andere dramatische gebeurtenissen.
In St.-Petersburg zijn ze een miljoenenpubliek gewend.
En nu zijn de topstukken uit de collectie Hollandse
Meesters van de Hermitage weer even terug
in Nederland.

De Russische liefde voor Hollandse Meesters begon al
in de zeventiende eeuw. Peter de Grote kocht tal van
schilderijen in Holland. Zijn opvolgers, én de kring
rondom het hof, waren nog gepassioneerder in hun
verzamelwoede, en zo werd de Hermitage uiteindelijk
de trotse bezitter van een ongekend rijke collectie
Hollandse Meesters.

Maar waarom hield de Russische aristocratie eigenlijk
zo van de Hollandse schilderkunst? Hoe werden de
collecties gevormd? En welke invloed hadden die
Hollandse schilderijen op de Russische kunst?
Russische en Nederlandse auteurs geven in dit boek
antwoord op die vragen en nemen u mee op reis, naar
St.-Petersburg en weer terug, naar het Nederland van
de Gouden Eeuw.

‘… ik vroeg mij af of die schilderijen van Rembrandt,
Dou, Heda, Hals en Van Goyen en alles wat ik verder
zou zien ooit heimwee gehad hadden naar de plaats
waar ze vandaan kwamen. Dat is natuurlijk een
gedachte uit het ongerijmde, want geschilderde mensen
kunnen niets zeggen en niets verstaan, maar om mijzelf
niet te hoeven uitlachen had ik bedacht dat het kwam
omdat de mensen op Nederlandse schilderijen uit de
Gouden Eeuw nog altijd zo herkenbaar zijn als
Nederlanders, of, omgekeerd, dat ik in Amsterdam nog
altijd mensen zie op straat of op de markt, die zo door
Hals of Metsu geschilderd hadden kunnen zijn.’

Uit het essay dat Cees Nooteboom speciaal
voor dit boek schreef (pagina 20–27)

H
ollandse M

eesters
uit de
H

erm
itage

Hollandse
Meesters uit de

Hermitage

