
Geschiedenis 8e klas: leestekst uit ‘De aap van Rembrandt’ 19 november 2012 Luc Cielen

 1

REMBRANDT VAN RIJN (1606 – 1669)

(Tekst overgenomen uit Antoon Erftemeyer: De aap van Rembrandt)

Rembrandt kreeg kunstonderwijs van de schilders

Jacob van Swanenburgh in Leiden en Pieter

Lastman in Amsterdam. Na zijn leertijd, toen hij

zich eenmaal als zelfstandig schilder had gevestigd

in Leiden, kreeg hij eens bezoek van enkele

kunstminnaars. Die vertelden hem over een man

in Den Haag die belangstelling zou kunnen hebben

voor een van zijn werken.

Te voet trok Rembrandt met het schilderijtje naar

Den Haag en kon het voor 100 gulden verkopen.

Hij was nu zeer in zijn schik en wilde zo snel

mogelijk naar huis om zijn ouders het goede

nieuws te melden. Hij koos voor de terugreis per koets, de jachtschuit was hem nu te gewoon. Bij de

herberg-pleisterplaats Huis Den Deil werd er gepauzeerd. Terwijl iedereen van de wagen ging, bleef

Rembrandt op de wagen zitten. Hij wilde zijn geld niet uitgeven in de herberg. Plots sloegen de paarden

op hol. Ze galoppeerden zonder koetsier naar Leiden, waar ze uiteindelijk met koets en al tot stilstand

kwamen vlak voor de herberg waar ze gewoonlijk moesten halt houden. Iedereen was stomverbaasd.

Rembrandt maakte van de drukte gebruik om de wagen te verlaten en liep naar zijn ouders, blij dat hij

niet alleen gratis en voor niets , maar ook sneller dan normaal in Leiden was teruggekeerd.

Rembrandt was eens bezig aan een groot schilderij, een portret van een echtpaar met kinderen.

Onverwacht overleed de aap die in het huis van de schilder verbleef. Hij wilde nog snel een portret van

het dier maken, maar had op dat moment geen ander doek geprepareerd klaarstaan. Omdat hij toch

graag de aap wilde portretteren, besloot hij hem aan het familieportret toe te voegen.

Toen de opdrachtgevers dat zagen, wilden zij het schilderij niet hebben omdat ze niet met een

afschuwelijke stervende aap wilden afgebeeld staan. Rembrandt was erg gesteld op de afbeelding van de

aap en besloot het schilderij dan maar te houden. Later diende het om een schutting aan te brengen in

de werkplaats van de leerlingen.

Op een keer was Rembrandt op bezoek bij de Amsterdamse burgemeester Jan Six op diens landgoed.

Toen ze aan tafel zaten bleek er geen mosterd meer te zijn. De burgemeester gaf een van zijn knechten

de opdracht om in het nabijgelegen dorp mosterd te gaan kopen en riep hem na: ‘En haast je wat.’

Rembrandt daagde de burgemeester uit: ‘Je knecht kan nooit zo snel terug zijn met de mosterd als ik een

ets maak van het landelijke uitzicht hier met dat mooie bruggetje ginds.’ De burgemeester wedde dat hij

dat niet kon, waarop Rembrandt aan het tekenen ging op de etsplaat terwijl de knecht zich naar het dorp

haastte. Rembrandt won de weddenschap. De ets heet sindsdien: ‘Het bruggetje van Six’ of ook wel: ‘De

mosterdprent’.

Geschiedenis 8e klas: leestekst uit ‘De aap van Rembrandt’ 19 november 2012 Luc Cielen

 2

Rembrandts vrouw Saskia Uylenburgh, die zeer goed was in het aan de man brengen van het werk van

haar echtgenoot, liet Rembrandt eens in het geheim voor een tijd uit Amsterdam vertrekken. Korte tijd

later liet zij het gerucht verspreiden dat zij bericht had gekregen dat haar man gestorven was. Zij trok

rouwkleding aan zoals het de gewoonte was voor een weduwe. Wat er daarna gebeurde was precies dat

waarop zij gerekend had. Talloze nieuwsgierigen kwamen naar haar toe en wilden graag een werk van de

meester kopen. Zij boden er grote sommen voor. Saskia verkocht alles en verdiende er goed aan. Enkele

weken later daagde de ‘gestorven’ schilder weer op.

Rembrandt was in Amsterdam aanvankelijk geassocieerd met kunsthandelaar Hendrik Uylenburgh, met

wiens dochter hij later zou trouwen. Hij liet zich ook koopman noemen en voerde zelf een drukke handel

in kunst. Jarenlang moet hij een vermogend man zijn geweest, ook al vanwege de lesgelden van de vele

leerlingen en natuurlijk door de verkoop van schilder- en prentwerk van eigen hand en van het atelier.

Niettemin schijnt Rembrandt opvallend zuinig te zijn geweest. Hij verteerde weinig en at, wanneer hij

aan het werk was, vaak niet meer dan wat brood en kaas of een haring. Zijn zuinigheid was er de

aanleiding toe dat zijn leerlingen, om hem te plagen, op de vloer van het atelier of ergens anders enkele

stuivers schilderden. Zó echt, dat Rembrandt er zijn hand naar uitstak om ze op te rapen.

Rembrandt kon ook met geld smijten. Wanneer er bij veilingen, waar hij vaak naartoe trok, schilderijen

en tekeningen van grote meesters werden aangeboden, bood hij meestal als eerste een zo hoog bedrag

dat er zich geen tweede bieder meer aandiende. Naar eigen zeggen deed hij dit om het aanzien van zijn

beroep te benadrukken. Maar hij schafte ook tal van andere zaken aan. Dit valt af te leiden uit de lange

inventarislijst van Rembrandts boedel uit 1656, die werd opgemaakt nadat de kunstenaar, die op dat

moment torenhoge schulden had, een beschermde boedelafstand had aangevraagd. Tot zijn bezittingen

behoorden schilderijen van Rafaël, Giorgione, en vele andere meesters; tal van antieke beelden of

afgietsels daarvan; wapens, een leeuwenhuid, indianenkleren, snaarinstrumenten, een anatomieboek

van Albrecht Dürer, afgietsels van armen en benen, wereldbollen, opgezette dieren en honderden

andere zaken.

Door diverse oorzaken zou Rembrandt uiteindelijk geheel failliet gaan. Hij verviel zelfs in armoede. In

1658 moest hij zijn mooie woning aan de Anthonibreestraat zelfs verlaten. Zijn nieuwe verblijf werd een

huurhuisje in de Jordaan, aan de Rozengracht. Daar zou hij zijn laatste jaren slijten. Hij kostte hem veel

moeite om de huur te kunnen betalen. Uit pure armoede moest hij zelfs het graf van Saskia verkopen.

Toen zijn latere levensgezellin Hendrickje stierf, moest zij in een huurgraf begraven worden. Ook

Rembrandt zelf werd na zijn dood in een huurgraf in de Westerkerk gelegd.

Vier van zijn kinderen waren al vóór hem gestorven. Titus, zijn zoon, stierf in 1654, enkele weken vóór

zijn vrouw een dochtertje ter wereld bracht. Zo heeft Rembrandt nog enkele jaren kunnen genieten van

zijn kleinkind Cornelia. Later kreeg Cornelia twee kinderen die ze naar haar grootouders noemde:

Rembrandt en Hendrick.

